Prepared for The Technical Review Workgroup for Metals and Asbestos (TRW) # Prepared by Syracuse Research Corporation 6225 Running Ridge Road North Syracuse, NY 13212 ### **Disclaimer** This document has been reviewed in accordance with U.S. EPA policy and is approved for publication. Mention of trade names or commercial products does not constitute endorsement or recommendation. # U.S. Environmental Protection Agency Technical Review Workgroup for Metals and Asbestos ### **Members** The members of the TRW Lead Committee are technical staff from EPA Regions, Office of Solid Waste and Emergency Response (OSWER) Headquarters, and Office of Research and Development National Center for Environmental Assessment (ORD/NCEA). Lead Committee members generally have an active interest and recognized scientific expertise in metals or asbestos risk assessment. For more information see: http://www.epa.gov/superfund/lead/trw.htm iv This page intentionally left blank. ## **Table of Contents** | Disclaimer. | | ii | |---------------|---|-----| | Members | | iii | | Table of Co | ntents | v | | List of Table | es | vii | | List of Figu | res | ix | | 1.0 Introduc | ction | 1 | | | Purpose | | | | Background | | | | Scope | | | | Approach | | | | System References | | | | Ferms and Abbreviations | | | | Referenced Documents | | | | Organization of This Document | | | 1.0 | 3-5 | | | 2.0 System | Requirements | 7 | | | System Definition | | | 2.1.1 | System Concept and Purpose | | | 2.1.2 | System Sizing and Timing Requirements | | | 2.1.3 | Design Standards | | | 2.1.4 | Design Constraints and Assumptions | | | | System Hardware and Software Requirements | | | | Functional Requirements | | | 2.3.1 | Exposure Component | | | 2.3. | • | | | 2.3. | | | | 2.3. | | | | 2.3. | * | | | 2.3. | • | | | 2.3. | • | | | 2.3.2 | Uptake Component | 30 | | 2.3.3 | Biokinetic Component | 32 | | 2.3.4 | Probability Distribution Component | | | 3.0 Softwar | re Detail Design | 35 | | | Overall Design Description | | | 3.1.1 | Local Data | | | 3.1.2 | Control | 35 | | 3.1.3 | Error Handling | 35 | | 3.1.4 | Data Conversion | 36 | | 3.1.5 | Test Structure | 36 | | 3.1.6 | Manual Procedures | 36 | | 3.2 E | Exposure Component | 36 | | 3.2. | 1 Air Lead Exposure Module | 37 | |----------|----------------------------------|----| | 3.2. | 2 Dietary Lead Exposure Module | 38 | | 3.2. | Water Lead Exposure Module | 39 | | 3.2. | 4 Soil/Dust Lead Exposure Module | 40 | | 3.2. | 5 Maternal Lead Exposure Module | 41 | | 3.2. | 6 Other Lead Exposure Module | 41 | | 3.2. | 7 GI/Bioavailability Module | 42 | | 3.3 | Uptake Component | 42 | | 3.4 | Biokinetic Component | 42 | | | - | | | 4.0 Docu | mentation for the IEUBKwin | 43 | # **List of Tables** | Table 1. | Terms and Abbreviations | 4 | |----------|--|-------------| | Table 2. | Values for the new consumption variables that were added to version 1, build 264 | ↓ 17 | This page intentionally left blank. # **List of Figures** | Figure 1. | System Life Cycle | 3 | |-----------|---|------| | _ | Biological Structure of the IEUBKwin Model | | | Figure 3. | Mathematical Structure of the IEUBKwin Model | . 10 | | - | Iterative Procedure for Determining Compartmental Lead Masses in Biokinetic | | | Com | ponent | . 13 | | | 1 | | This page intentionally left blank. #### 1 # 1.0 Introduction #### 1.1 PURPOSE This System Requirements and Design document is an all-inclusive synopsis of the requirements for the development of the Integrated Exposure Uptake Biokinetic Model for Lead in Children (IEUBK). It documents the design and implementation of the software, and is intended as a reference which can be used in the future for model enhancement or modification. The requirements portion of this document describes, in detail, the parameters and equations that are used in the IEUBKwin model. The design portion describes the structure and details of the design of the model. #### 1.2 BACKGROUND The IEUBK model is a standalone, personal computer (PC)-compatible software package. The model allows the user to estimate a plausible distribution of blood lead concentrations for a hypothetical child or population of children. This distribution is centered on the geometric mean blood lead concentration which is predicted from available information about the child and his/her exposure to lead. From this distribution, the model estimates the probability that a child's blood lead concentration will exceed a certain level of concern (either user-selected or default). The user also can explore possible changes in exposure media that would alter the probability that blood lead concentrations would be above this level. The model should be viewed as a tool for making rapid calculations and recalculations of an extremely complex set of equations that include exposure, uptake, and biokinetic parameters. The model was originally developed as a tool for determining site-specific cleanup levels. The Office of Solid Waste and Emergency Response (OSWER) hopes to base the U.S. Environmental Protection Agency (EPA) lead guidance, directives (*e.g.*, the Lead Directive), and future rulemaking on the results produced by the IEUBK model. The IEUBK model has been recommended as a risk assessment tool to support the implementation of the July 14, 1994, OSWER *Interim Directive on Revised Soil Lead Guidance for CERCLA Sites and RCRA Facilities*. The model uses four interrelated components (exposure, uptake, biokinetics, and probability distributions) to estimate blood lead levels in children exposed to contaminated media. #### **1.3 SCOPE** This System Requirements and Design document encompasses both the intent and purpose of the IEUBK model as well as the programming details, documenting all facets of the program. Rather than incorporate duplicative material, this document references additional sources of information about the model. This document is not intended as a user's guide, which is available as standalone document. #### 1.4 APPROACH This document represents a particular step in the information system life cycle. As stated in the *OSWER System Life Cycle Management Guidance* (April 1988): "Life cycle management represents a structured approach to solving an information management problem ... starting with the initial identification of the problem, progressing through the building or acquisition of a solution, and ending with the final disposition of the solution at the end of its useful life." Figure 1 illustrates the five major phases and the stages of the system life cycle which are as follows: - Initiation - Concept - Definition and Design - Development and Implementation (including testing) - Operation (stages include production, evaluation, and archive) The OSWER System Life Cycle is designed to allow flexibility in system development while at the same time providing distinct steps to follow in each phase. Each step has clearly defined: - Objectives (major accomplishments) - Key decisions (related to project approach, project execution, and project continuation) - Products (primarily documentation, but can include other written material and the system itself) The OSWER System Life Cycle Management Guidance includes descriptions of each phase and discussion of the various steps involved in the phase. Outlines are provided for the system documentation requirements which are included in the products within each phase. In reference to the IEUBK model, the life cycle began with system conception and included system design, development, and implementation. Currently, the IEUBKwin model is in the operation stage, in which the system definition, design, development, and implementation phases are repeated. Figure 1. System Life Cycle #### 1.5 System References The primary reference for the IEUBKwin model version 1.1 is earlier versions of the IEUBK model software (versions 0.99d and version 1.0). References include the U.S. EPA documents listed in Section 1.7. #### 1.6 TERMS AND ABBREVIATIONS A number of terms, acronyms, and abbreviations are used throughout this document. Acronyms and abbreviations are identified in parentheses following the first usage of the term. Terms and abbreviations used often in this document are listed in the table below: Table 1. Terms and Abbreviations | TERM | ABBREVIATION | |--|----------------| | Comprehensive Environmental Response, Compensation, and Liability Act | CERCLA | | cubic meters | m ³ | | Disk Operating System | DOS | | deciliter | dL | | Environmental Protection Agency | EPA | | gastrointestinal | GI | | gram | g | | Independent Verification and Validation | IV&V | | Integrated Exposure Uptake Biokinetic Model for Lead in Children | IEUBK | | Integrated Exposure Uptake Biokinetic Model for Lead in Children Windows version | IEUBKwin | | liters | L | | micro | μ | | Office of Solid Waste and Emergency Response | OSWER | | Resource Conservation and Recovery Act | RCRA | | lead | Pb | | Technical Review Workgroup for Lead | TRW | | Technical Support Document | TSD | #### 1.7 REFERENCED DOCUMENTS The documents listed below served as references for developing the IEUBKwin model. - Correspondence between the IEUBK Lead Model Source Code and Technical Support Document: Parameters and Equations Used in the Integrated Exposure Uptake Biokinetic Model for Lead in Children (version 0.99d), prepared by Battelle for EPA Office of Pollution Prevention and Toxics, September 30, 1994. - EPA System Design and Development Guidance, June 1989. - Guidance Manual for the Integrated Exposure Uptake Biokinetic Model for Lead in Children, Publication Number, 9285.7-15-1, EPA/540/R-93/081, PB93-963510, February 1994. - Phase I Report for the
Independent Verification and Validation (IV&V) of the Integrated Exposure Uptake Biokinetic (IEUBK) Model for Lead in Children, Vols. I and II, prepared by SAIC for EPA Office of Solid Waste and Emergency Response, November 3, 1995. - Technical Support Document: Parameters and Equations Used in the Integrated Exposure Uptake Biokinetic (IEUBK) Model for Lead in Children (version 0.99d), Publication Number 9285.7-22, EPA 540/R-94/040, PB 94-963505, December 1994. - OSWER System Life Cycle Management Guidance. OSWER 9028.00, April 1988. In addition to the documents listed above, the TRW Lead Committee web site has guidance and recommendations pertinent to lead risk assessment for hazardous waste sites (www.epa.gov/superfund/lead). #### 1.8 ORGANIZATION OF THIS DOCUMENT This document is divided into the following five chapters with four appendices: - 1.0 Introduction - 2.0 System Requirements - 3.0 Software Detailed Design - 4.0 Documentation for the IEUBKwin Appendix A Equations and Parameters in the IEUBKwin Model Appendix B Data Crosswalk for the IEUBKwin Model Appendix C IEUBKwin Parameter Dictionary This page intentionally left blank. # 2.0 System Requirements #### 2.1 SYSTEM DEFINITION In terms of functionality, the IEUBKwin model is essentially the same as earlier versions of the model (version 0.99d and version 1.0). The primary difference is that the IEUBKwin model version 1.1 incorporates updates to several model variables (i.e., dietary data and maternal blood lead concentration) and addresses a discrepancy with the equations used to fit the bone growth data (to a single continuous equation). As this task was solely a conversion effort, no attempt was made to modify the program code substantively. ### 2.1.1 System Concept and Purpose In order to predict the likely distribution of blood lead concentrations for children between the ages of 6 months and 7 years exposed to lead in environmental media, the IEUBKwin model combines estimates of lead intake from lead in air, water, soil, dust, diet, and other ingested environmental media with an absorption model for the uptake of lead from the lung or gastrointestinal tract, and a biokinetic model of lead distribution and elimination from a child's body. ### 2.1.2 System Sizing and Timing Requirements The IEUBKwin model is a standalone program that must be capable of performing on a desktop personal computer. For easy distribution and installation, the system should be able to be downloaded via the Internet. ### 2.1.3 Design Standards The design standards from the *EPA System Design and Development Guidance* June 1989 were followed in developing the IEUBK. In addition the changes to IEUBKwin version 1.1 were made according to the Capability Maturity Model Implementation (CMMI). CMMI is an evaluation tool used by government contractors to perform a contracted software project. At the time of development, the contractor developing the software was at CMM level 3. The CMM Level 3 credential demonstrates that SRC's software engineering solutions establish consistency across the organization, which enables result-oriented outcomes for SRC staff and customers. ### 2.1.4 Design Constraints and Assumptions EPA required that the IEUBKwin model be portable. Consequently, it was important to efficiently recode the IEUBKwin model. This feature makes distribution of the model both inexpensive and easy. The compiler program, Visual C++ version 6.0, was selected as the development tool. This feature makes the IEUBKwin model portable in selected 32-bit Windows environments (Windows 98/ME, Windows 2000, and Windows NT). ### 2.2 SYSTEM HARDWARE AND SOFTWARE REQUIREMENTS The IEUBKwin model is designed to operate on a specific hardware platform with one of a limited number of operating systems installed. The optimal hardware and software requirements are shown below. Recommended for Optimum Performance: Pentium Processor 200 MHZ (or higher) 32MB RAM 10MB Disk space 32-bit Windows Operating System ### 2.3 FUNCTIONAL REQUIREMENTS Figures 2 and 3 are graphical illustrations of the biological and mathematical structures, respectively, of the IEUBKwin model. The biological structure in Figure 2 shows how lead can move from the environment of a hypothetical child into the child's blood, while the mathematical structure in Figure 3 shows the parameters and calculations necessary to determine the child's blood lead concentration. Exposure, uptake, and biokinetic components are clearly delineated in the figures and correspond to functions of the IEUBKwin model. Each of these components, plus a fourth component—Probability Distribution—is briefly described below. Beginning in Section 2.3.1, each of the components is described in more detail, from a functional perspective. For each component, these later sections address its purpose, the functions performed in terms of the mathematical equations involved, and the interface between that component and the others. Descriptions of the database used by each component are not included in these sections because neither the model components nor the IEUBKwin model use separate databases. Refer to the IEUBKwin model Parameter Dictionary for details about the database. Similarly, a network interface for the components is not addressed; the components are contained within an overall program that is implemented as a standalone system. - 🔾 Environmental Media - Body Compartments - Elimination Pools of the Body - Body Compartment or Elimination Pool Required in More Than One Component Figure 2. Biological Structure of the IEUBKwin Model. Figure 3. Mathematical Structure of the IEUBKwin Model. #### Exposure Component As indicated in Figure 2, the exposure component relates environmental lead concentrations to the intake rate at which lead enters the child's body via the gastrointestinal (GI) tract and lungs. The environmental media that serve as lead sources for the child are air, which enters the body through the lungs, and diet, dust, paint, soil, water, and other media which enter the body through the GI tract. As indicated in Figure 3, the exposure component converts media-specific consumption rates (in m³/day, g/day, or L/day) and media-specific lead concentrations (in µg Pb/m³, µg Pb/g, µg Pb/L), to media-specific lead intake rates (in µg Pb/day). The media-specific consumption rates and lead concentrations can be modified by the user using site specific data. The general equation relating the consumption rates and lead concentrations to the lead intake rate is: #### *Lead Intake Rate = Media Lead Concentration * Media Intake Rate* In this manner, the exposure component determines how much lead enters the child's body and stores that information in a set of media-specific lead intake rates. #### *Uptake Component* As indicated in Figure 2, the uptake component relates lead intake into the lungs or GI tract determined in the exposure component to the uptake of lead from the exposed membrane into the child's blood, for children at each age. Lead that enters through the lungs is either absorbed into the blood plasma through the lungs, transferred to the GI tract, or eliminated from the body via exhaled air. Very small particles may move directly into the blood plasma or may be eliminated from the body via exhaled air. Most of the lead found in the human body enters through the GI tract, either through direct ingestion or by movement from the nose, throat or lung structures. Lead that enters the body through the GI tract is either absorbed into the blood plasma or eliminated from the gut with other waste as feces. As indicated in Figure 3, the uptake component converts the media-specific lead intake rates produced by the exposure component into media-specific lead uptake rates (µg/day) for the blood plasma. The total lead uptake (μ g/day) from the GI tract is estimated as the sum of two components, one passive (represented by a first order, linear relationship), the second active (represented by a saturable, nonlinear relationship). These two components are intended to represent two different mechanisms of lead absorption, an approach which is in accord with the limited data available in humans and animals, and also by analogy, with what is known about calcium uptake from the gut. First, the total lead "available" for uptake from the gut is defined as the sum, across all media, of the media-specific intake rate multiplied by the estimated low-dose fractional absorption for that medium. A passive absorption coefficient defines the dose-independent fraction of the available lead that is absorbed by the passive absorption pathway, and allows calculation of the rate of absorption via that pathway. The rate of absorption of the remaining available lead by the active pathway is calculated using a non-linear relationship that allows for saturable absorption. #### Biokinetic Component As indicated in Figure 2, the biokinetic component models the transfer of absorbed lead between blood and other tissues, or elimination of lead from the body via urine, feces, skin, hair, and nails. The biokinetic component of the IEUBK model is structured as a compartmental model of the human body with transfer times between compartments as basic model building elements. The compartmental structure of the IEUBK model was developed by identifying the anatomical components of the body critical to lead uptake, storage, and elimination, and the routes or pathways between these compartments. This compartmental scheme includes a central body compartment, six peripheral body compartments, and three elimination pools. The blood plasma is combined with the body's accessible extracellular fluid (ECF) to form the central plasma/ECF body compartment. Separate body compartments are used to model the trabecular bone, cortical bone, red blood cells, kidney, and liver. The remainder of the body tissues is included in the "other soft tissues" peripheral body compartment. Three elimination
pathways are included in the biokinetic model: pathways from the central plasma/ECF compartment to the urinary pool, from the compartment for other soft tissues to skin, hair, and nails, and from the liver to the feces. As indicated in Figure 3, the biokinetic component converts the total lead uptake rate produced by the uptake component into an input to the blood plasma/ECF. Transfer coefficients are used to model movement of lead between internal compartments and to the excretion pathway. These quantities are then combined with the total lead uptake rate to determine lead masses in each of the body compartments. The lead in the plasma portion of the central/ECF compartment is added to the lead in the red blood cells to determine the blood lead concentration. The iterative nature of the calculations in the biokinetic component is illustrated in Figure 4. The period of exposure, 0 to 84 months, is divided into a number of equal time steps (within the range of 15 minutes to one month) that are set by the user. During each iteration, compartmental lead masses at the beginning of a time step are combined with the total lead uptake, intercompartmental transfers, and quantities of excretion during the time step to estimate compartmental lead masses at the end of the time step. The compartmental lead transfer times during the time step are key parameters in these calculations. The compartmental lead masses at the end of the time step then become the compartmental lead masses at the beginning of the next time step and the iterative process continues. The iterative process is initiated by determining the compartmental lead masses at birth from the maternal blood lead concentration and data on the relative concentrations of lead in different tissues of stillborn fetuses. The model calculates all of the compartmental contents from 0 to 84 months; and reports blood lead concentrations from 6 to 84 months. Figure 4. Iterative Procedure for Determining Compartmental Lead Masses in Biokinetic Component. ### Probability Distribution Component The probability distribution component of the model estimates a plausible distribution of blood lead concentrations. The distribution is centered on the geometric mean blood lead concentration for a hypothetical child or population of children. The distribution can be displayed graphically, or the data can be downloaded into another software program for statistical analysis. Descriptive statistics and Plot/Graph are functions of PBSTAT, which uses files with the "*.asc" extension, which are generated from the DOS IEUBK model. To use these functions in the Windows batch mode data, files which have the extension "*.txt", must be renamed with the file extension to "*.asc" using File Manager or Windows Explorer. The *Batch Mode* text results file (*.txt) generated from the IEUBKwin model can be used in the DOS version of PBSTAT by renaming the file extension from *.txt to *.asc in File Manager or Windows Explorer. Note that the *.asc file generated by IEUBKwin will have to be modified for PBSTAT: all the headers must be removed except for the ID FAM BLK line; The P (PbB>C) data column must also be removed; the data should begin on line 4. ## 2.3.1 Exposure Component The exposure component of the IEUBKwin model converts media-specific consumption rates and media-specific lead concentrations to media-specific lead intake rates. The media that are included in the exposure component are air, diet, water, soil, dust and paint. The equations that govern these model calculations are listed and discussed below. In these equations, the lead intake rates for air, diet, household dust, alternate source dust, soil, water, and other ingested media are denoted by INAIR[AGE], INDIET[AGE], INDUST[AGE], INDUSTA[AGE], INSOIL[AGE], INWATER[AGE], and INOTHER[AGE], respectively. The notation "[AGE]" indicates that these intake rates change with the age, t, of the child. All lead intake rates are in units of g Pb/day. Once calculated, media-specific lead intake rates serve as inputs to the uptake component. In the sections below, the calculations required to determine the lead intake rates are discussed by media. ### 2.3.1.1 Air Lead Exposure Module The air lead exposure module considers both indoor and outdoor air lead exposure for determining the child's overall air lead exposure. The outdoor air lead concentration [air_concentration[AGE]] is specified by the user. The indoor air lead concentration [IndoorConc[AGE]] is determined according to Equation E-1 as a user-specified, constant percentage [Indoorpercent] of the outdoor air lead concentration. A time-weighted average air lead concentration [TWA[AGE]] is determined according to Equation E-2 where the indoor and outdoor air lead concentrations are weighted by the user-specified, age-dependent number of hours per day that a child spends outdoors [time_out[AGE]]. Finally, the lead intake from air, INAIR[AGE], is calculated according to Equation E-3 as the product of the time-weighted air lead concentration and a user-specified, age-dependent ventilation rate [vent_rate[AGE]]. $$IndoorConc[AGE] = 0.01 * indoorpercent * air_concentration[AGE]$$ (E-1) $$TWA[AGE] = \frac{\left[time_out[AGE] * air_concentration[AGE]\right] + \left[24 - \left(time_out[AGE]\right) * IndoorConc[AGE]\right]}{24}$$ (E-2) $$INAIR[AGE] = TWA[AGE] * vent_rate[AGE]$$ (E-3) ## 2.3.1.2 Dietary Lead Exposure Module Dietary lead exposure, or the lead intake rate from diet [INDIET[AGE]], is determined by one of two methods: (1) direct specification, or (2) the alternative diet model. Under direct specification, INDIET[AGE] is set equal to a user-specified, age-dependent lead intake rate for diet [diet_intake[AGE]], as indicated in Equation E-4a: $$INDIET[AGE] = diet intake[AGE]$$ (E-4a) Under the alternative diet model, INDIET[AGE] is calculated as the sum of the lead intake rates for meat, vegetables, fruit, and other sources. The first three categories are sub-divided as follows: - Meat - non-game animal (InMeat[AGE]) - game animal (InGame[AGE]) - fish (InFish[AGE]) - Vegetables - canned (InCanVeg[AGE]) - fresh (InFrVeg[AGE]) - home-grown (InHomeVeg[AGE]) - Fruit - canned (InCanFruit[AGE]) - fresh (InFrFruit[AGE]) - home-grown (InHomeFruit[AGE]) ``` \begin{split} INDIET[AGE] &= DietTotal[AGE] = InMeat[AGE] + InGame[AGE] + InFish[AGE] + InCanVeg[AGE] + \\ &\quad InFrVeg[AGE] + InHomeVeg[AGE] + InCanFruit[AGE] + InFrFruit[AGE] + InHomeFruit[AGE] \\ &\quad + InOtherDiet[AGE]^1 \end{split} \eqno(E-4b) ``` ``` InOtherDiet[AGE] = InDairy[AGE] + InJuice[AGE] + InNuts[AGE] + InPasta[AGE] + InPasta[AGE] + InBeverage[AGE] + InCandy[AGE] + InSauce[AGE] + InFormula[AGE] + InInfant[AGE] (E-4c) ``` Under the alternative diet intake calculation, each of the terms of Equations E-4b and E-4c are calculated as the product of the lead concentration for that food category and the food consumption rate for that category, as shown in Equations E-4d through E-4r. | beverage[AGE] = beverageConc * beverage_Consump[AGE] | (E-4d) | |--|--------| | <pre>bread[AGE] = breadConc * bread_Consump[AGE]</pre> | (E-4e) | | <pre>can_fruit[AGE] = canFruitConc * canFruit_Consump[AGE]</pre> | (E-4f) | | $can_veg[AGE] = canVegConc * canVeg_Consump[AGE]$ | (E-4g) | | <pre>candy[AGE] = candyConc * candy_Consump[AGE]</pre> | (E-4h) | | dairy[AGE] = dairyConc * dairy_Consump[AGE] | (E-4i) | | f_fruit[AGE] = fFruitConc * fFruit_Consump[AGE] | (E-4j) | | f_veg[AGE] = fVegConc * fVeg_Consump[AGE] | (E-4k) | | formula[AGE] = formulaConc * formula_Consump[AGE] | (E-41) | | <pre>infant[AGE] = infantConc * infant_Consump[AGE]</pre> | (E-4m) | | <pre>juices[AGE] = juiceConc * juice_Consump[AGE]</pre> | (E-4n) | | <pre>meat[AGE] = meatConc * meat_Consump[AGE]</pre> | (E-4o) | | <pre>nuts[AGE] = nutsConc * nuts_Consump[AGE]</pre> | (E-4p) | | <pre>pasta[AGE] = pastaConc * pasta_Consump[AGE]</pre> | (E-4q) | | <pre>sauce[AGE] = sauceConc * sauce_Consump[AGE]</pre> | (E-4r) | | | | The within-age sum of the dietary lead intake variables¹, which are defined by Equations E-4d through E-4r, equal the default dietary lead intake represented by diet_intake[AGE]. The values for the concentration and consumption rate parameters that appear in E-4d through E-4r are assigned in the code and are not accessible to the user. The values for concentration are based on the TRW's analysis of the Food and Drug Administration (FDA) total diet study data from market basket samples that were collected from 1995-2003 (FDA, 2006). The values for consumption were derived from the food concentration values that appeared (but were not used) in the IEUBK DOS model (v. 0.99d) code, and the values of the food intake parameters that were used in the IEUBK Windows model code up to Version 1.0, Build 263. ¹ The values for the dietary lead intake variables were formerly assigned directly in the code in Version 1.0, Build 263 and earlier versions, including the DOS versions. In Windows Version 1.0, Build 264, the concentration and consumption rate parameters that appear in Equation E-4d through E-4r were added to clarify how the values for dietary intake were derived, and to make the code easier to update as new information on food residue concentration and consumption rates become available. With the exception of InOtherDiet[AGE]², which only uses default values, the terms on the right-hand side of the equal sign of Equation E-4b are defined in Equations E-5a through E-5l. In Equations E-5a through E-5l the model allows the user to vary local dietary factors (*e.g.*, home grown vegetables, fruits, game animals and fish) that may influence overall lead exposure. The user specifies the fraction of total food category consumption represented by each food source. However, the total quantity of food consumption from each category (meat, vegetables, fruit) is a model constant. Because the total quantity of food
consumption for each food category is a constant, it is recommended that users do not make changes to dietary lead intake variables <u>in combination</u> with alternate dietary exposures. In Equations E-5a through E-5e, the traditional supermarket portion of the dietary lead intake rate is calculated as the sum of the products of each consumption fraction and the specific lead intake for that category of food. The consumption fraction is calculated as a complement of the user defined nonsupermarket fraction [*i.e.*, 1 - user defined nonsupermarket fraction]: | meatFraction = 1 – userFishFraction – userGameFraction
vegFraction = 1 – userVegFraction
fruitFraction = 1 – userFruitFraction | (E-5a)
(E-5b)
(E-5c) | |--|----------------------------| | InMeat[AGE] = meatFraction * meat[AGE] | (E-5d) | | InCanVeg[AGE] = vegFraction/2 * can_veg[AGE] | (E-5e) | | $InFrVeg[AGE] = vegFraction/2 * f_veg[AGE]$ | (E-5f) | | InCanFruit[AGE] = fruitFraction/2 * can_fruit[AGE] | (E-5g) | | InFrFruit[AGE] = fruitFraction/2 * f_fruit[AGE] | (E-5h) | Table 2. Values for the new consumption variables that were added to IEUBK version 1.1. | | | | [AGE] | | | | |---------|--|---|---|---|---|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 87.993 | 116.487 | 209.677 | 194.982 | 177.061 | 183.333 | 188.710 | | 4.992 | 15.862 | 13.311 | 16.639 | 19.967 | 22.629 | 27.898 | | 9.955 | 11.273 | 32.909 | 24.409 | 16.000 | 14.818 | 12.455 | | 13.941 | 8.183 | 8.145 | 7.691 | 7.236 | 7.460 | 7.906 | | 0.668 | 2.274 | 2.563 | 2.662 | 2.771 | 2.626 | 2.356 | | 41.784 | 35.321 | 38.527 | 38.327 | 38.176 | 40.631 | 45.591 | | 2.495 | 12.540 | 11.196 | 11.196 | 11.452 | 12.988 | 16.059 | | 45.153 | 22.975 | 0.797 | 0.000 | 0.000 | 0.000 | 0.000 | | 8.773 | 15.945 | 28.156 | 27.623 | 27.030 | 29.164 | 33.373 | | 131.767 | 66.905 | 1.634 | 0.000 | 0.000 | 0.000 | 0.000 | | 2.018 | 11.656 | 15.692 | 15.692 | 15.692 | 19.646 | 27.471 | | 12.500 | 29.605 | 38.111 | 40.930 | 43.750 | 47.368 | 54.558 | | 0.087 | 0.962 | 0.875 | 0.962 | 0.962 | 0.962 | 0.875 | | 10.409 | 18.902 | 26.263 | 25.915 | 25.566 | 27.134 | 30.183 | | 1.647 | 4.784 | 5.569 | 6.902 | 8.157 | 8.235 | 8.235 | | | 4.992
9.955
13.941
0.668
41.784
2.495
45.153
8.773
131.767
2.018
12.500
0.087
10.409 | 87.993 116.487 4.992 15.862 9.955 11.273 13.941 8.183 0.668 2.274 41.784 35.321 2.495 12.540 45.153 22.975 8.773 15.945 131.767 66.905 2.018 11.656 12.500 29.605 0.087 0.962 10.409 18.902 | 87.993 116.487 209.677 4.992 15.862 13.311 9.955 11.273 32.909 13.941 8.183 8.145 0.668 2.274 2.563 41.784 35.321 38.527 2.495 12.540 11.196 45.153 22.975 0.797 8.773 15.945 28.156 131.767 66.905 1.634 2.018 11.656 15.692 12.500 29.605 38.111 0.087 0.962 0.875 10.409 18.902 26.263 | 1 2 3 4 87.993 116.487 209.677 194.982 4.992 15.862 13.311 16.639 9.955 11.273 32.909 24.409 13.941 8.183 8.145 7.691 0.668 2.274 2.563 2.662 41.784 35.321 38.527 38.327 2.495 12.540 11.196 11.196 45.153 22.975 0.797 0.000 8.773 15.945 28.156 27.623 131.767 66.905 1.634 0.000 2.018 11.656 15.692 15.692 12.500 29.605 38.111 40.930 0.087 0.962 0.875 0.962 10.409 18.902 26.263 25.915 | 1 2 3 4 5 87.993 116.487 209.677 194.982 177.061 4.992 15.862 13.311 16.639 19.967 9.955 11.273 32.909 24.409 16.000 13.941 8.183 8.145 7.691 7.236 0.668 2.274 2.563 2.662 2.771 41.784 35.321 38.527 38.327 38.176 2.495 12.540 11.196 11.196 11.452 45.153 22.975 0.797 0.000 0.000 8.773 15.945 28.156 27.623 27.030 131.767 66.905 1.634 0.000 0.000 2.018 11.656 15.692 15.692 15.692 12.500 29.605 38.111 40.930 43.750 0.087 0.962 0.875 0.962 0.962 10.409 18.902 26.263 25.915 25.566 <td>1 2 3 4 5 6 87.993 116.487 209.677 194.982 177.061 183.333 4.992 15.862 13.311 16.639 19.967 22.629 9.955 11.273 32.909 24.409 16.000 14.818 13.941 8.183 8.145 7.691 7.236 7.460 0.668 2.274 2.563 2.662 2.771 2.626 41.784 35.321 38.527 38.327 38.176 40.631 2.495 12.540 11.196 11.196 11.452 12.988 45.153 22.975 0.797 0.000 0.000 0.000 8.773 15.945 28.156 27.623 27.030 29.164 131.767 66.905 1.634 0.000 0.000 0.000 2.018 11.656 15.692 15.692 15.692 19.646 12.500 29.605 38.111 40.930 43.750</td> | 1 2 3 4 5 6 87.993 116.487 209.677 194.982 177.061 183.333 4.992 15.862 13.311 16.639 19.967 22.629 9.955 11.273 32.909 24.409 16.000 14.818 13.941 8.183 8.145 7.691 7.236 7.460 0.668 2.274 2.563 2.662 2.771 2.626 41.784 35.321 38.527 38.327 38.176 40.631 2.495 12.540 11.196 11.196 11.452 12.988 45.153 22.975 0.797 0.000 0.000 0.000 8.773 15.945 28.156 27.623 27.030 29.164 131.767 66.905 1.634 0.000 0.000 0.000 2.018 11.656 15.692 15.692 15.692 19.646 12.500 29.605 38.111 40.930 43.750 | In Equations E-5i through E-5l, the lead intake rate is calculated as the product of the user-defined nonsupermarket consumption fraction, and a consumption rate for that category of food: ² For the sake of simplification, the term InOtherDiet[AGE] is used in
the text to represent components of the diet other than meat, fruit, vegetables, fish, or game (this term does not actually appear in the code). These other dietary components are modeled as InDairy, InJuice, InNuts, InBread, InPasta, InBeverage, InCandy, InSauce, InFormula, and InInfant. The values for these parameters are defined in the program code for the model and cannot be modified by the user. The values of these parameters are the same whether alternate dietary values are used. InHomeFruit[AGE] = userFruitFraction * (canFruit_Consump[AGE] + fFruit_Consump [AGE]) * UserFruitConc (E-5i) $InHomeVeg[AGE] = userVegFraction*(canVeg_Consump[AGE] + fVeg_Consump[AGE])*UserVegConc \\ (E-5j)$ $InFish[AGE] = userFishFraction * meat_consump[AGE] * UserFishConc$ (E-5k) $InGame[AGE] = userGameFraction * meat_consump[AGE] * UserGameConc$ (E-51) In Equations E-5m through E-5v, the terms of InOtherDiet[AGE] are defined. All these terms have default values in the model. See Appendix B, the Data Crosswalk for the IEUBKwin model, for the default values. | InDairy[AGE] = dairy[AGE] | E-5m | |---------------------------------|------| | InJuice[AGE] = juices[AGE] | E-5n | | InNuts[AGE] = nuts[AGE] | E-50 | | InBread[AGE] = bread[AGE] | E-5p | | InPasta[AGE] = pasta[AGE] | E-5q | | InBeverage[AGE] = beverage[AGE] | E-5r | | InCandy[AGE] = candy[AGE] | E-5s | | InSauce[AGE] = sauce[AGE] | E-5t | | InFormula[AGE] = formula[AGE] | E-5u | | InInfant[AGE] = infant[AGE] | E-5v | #### 2.3.1.3 Water Lead Exposure Module Water lead exposure is determined by one of two methods: (1) direct specification, or (2) an alternative water lead concentration model. For direct specification, as indicated in Equation E-6a, INWATER[AGE] is calculated as the product of a user-specified, age-dependent water consumption rate [water_consumption[AGE]] and a user-specified, constant water lead concentration [constant_water_conc]. $$INWATER[AGE] = water_consumption[AGE] * constant_water_conc$$ (E-6a) For the alternative water model, as indicated in Equation E-6b, INWATER[AGE] is calculated as the product of the same user-specified, age-dependent water consumption rate [water_consumption[AGE]] and a constant water lead concentration that is calculated as a weighted average of user-specified, constant water lead concentrations from the first draw on a home faucet [FirstDrawConc], a flushed faucet at home [HomeFlushedConc], and a water fountain outside the home [FountainConc]. These concentrations are weighted by user-specified, constant fractions of consumed water that are first-draw water [FirstDrawFraction], home flushed water [HomeFlushedFraction], and fountain water [FountainFraction]. As indicated in Equation E-7, HomeFlushedFraction is calculated by subtracting the other two fractions from 1. $$INWATER \big[AGE\big] = water_consumption \big[AGE\big] * \begin{pmatrix} HomeFlushedConc * HomeFlushedFraction + \\ FirstDrawConc * FirstDrawFraction + \\ FountainConc * FountainFraction \end{pmatrix}$$ (E-6b) $$HomeFlushedFraction = 1 - (FirstDrawFraction - FountainFraction)$$ (E-7) ## 2.3.1.4 Soil Lead Exposure Module Equation E-8a is used to determine the soil lead exposure for each of the following 'constant outdoor soil lead concentration' conditions: - Multiple source analysis and constant outdoor soil lead concentration - Variable indoor dust lead concentration and constant outdoor soil lead concentration - Constant indoor dust lead concentration and constant outdoor soil lead concentration where: constant_soil_conc[AGE] = the constant user-specified soil lead concentration soil_ingested[AGE] = the user-specified age-dependent soil and dust ingestion rate = a user-specified constant fraction of soil and dust ingested that is soil. However, if none of the three conditions specified above are applicable, Equation E-8b is used to determine the soil lead exposure. Equation E-8b is only applicable if one of the following 'variable outdoor soil lead concentration' conditions exists: - Multiple source analysis and variable outdoor soil lead concentration - Variable indoor dust lead concentration and variable outdoor soil lead concentration - Constant indoor dust lead concentration and variable outdoor soil lead concentration where: soil_content[AGE] = the user-specified age-dependent outdoor soil lead concentration soil_ingested[AGE] = the user-specified age-dependent soil and dust ingestion rate 0.01*weight_soil = a user-specified constant fraction of soil and dust ingested that is soil Outdoor soil lead concentration can be specified in an age-dependent manner in the soil/dust data input window. ## 2.3.1.5 Dust Lead Exposure Module Dust lead exposure is determined by one of two methods: (1) direct specification, or (2) an alternative dust model. For direct specification, as indicated in Equations E-9a, the baseline dust lead intake, INDUST[AGE], is calculated as the product of a user-specified dust concentration [constant_dust_conc], user-specified age-dependent soil and dust ingestion rate [soil_ingested[AGE]], and the fraction of soil and dust ingestion that is in the form of dust [0.01 * (100 – weight_soil)]. When using the direct specification, the alternative source dust lead intake [INDUSTA[AGE]], is set to zero. Equation E-9a is used if one of the following conditions exists: - Constant indoor dust lead concentration and constant outdoor soil lead concentration - Constant indoor dust lead concentration and variable outdoor soil lead concentration ``` INDUST[AGE] = constant_dust_conc[AGE] * soil_ingested[AGE] * [0.01 * (100 - weight_soil)] \quad (E-9a) ``` ``` where: ``` ``` constant_dust_conc[AGE] = the user-specified dust lead concentration soil_ingested[AGE] = the user-specified, age-dependent soil and dust ingestion rate [0.01 * (100 - weight_soil)] = the fraction of soil and dust ingestion that is in the form of dust ``` The alternative dust sources component has two specifications: - The indoor dust lead concentration is calculated as a sum of contributions from soil and air, either constant or age-dependent (specific calculations are not shown here, please refer to the Appendix A). - The indoor dust lead intake [INDUSTA[AGE]] is calculated as the sum of contributions from several additional sources as indicated by Equation E-9c. Only a fraction of dust lead exposure is assumed to come from residential dust. When data are available, the remainder of the dust lead is assumed to come from separately estimated dust sources including: - -Secondary exposure to leaded dust carried home from the workplace [OCCUP[AGE]] - -Leaded dust at school or pre-school [SCHOOL[AGE]] - -Leaded dust at other non-school daycare facilities [DAYCARE[AGE]] - -Leaded dust from secondary homes (e.g., grandparents) [SECHOME[AGE]] - -Leaded dust from deteriorating interior paint [OTHER[AGE]] Equations E-9b and E-9c are used in determining the household indoor dust lead concentration [INDUST[AGE]] and alternative indoor dust lead intake [INDUSTA[AGE]] if multiple source analysis and alternate indoor dust lead sources are used. $$\begin{split} INDUSTA[AGE] &= OCCUP[AGE] + SCHOOL[AGE] + DAYCARE[AGE] + SECHOME[AGE] + \\ &\quad OTHER[AGE] \end{split} \tag{E-9c}$$ In Equation E-9b, INDUST[AGE] is the product of the age-dependent dust ingestion rate [DustTotal[AGE]] (see Equation E-10), an age-dependent indoor household dust lead concentration [soil_indoor[AGE]] (see Equation E-11a), and the fraction of dust exposure that is from residential dust [HouseFraction] (see Equation E-9.5). The following equations are used to determine the household indoor dust lead intake and alternative indoor dust lead intake if one of the following conditions exists: - Multiple source analysis and constant outdoor soil lead concentration - Multiple source analysis and variable outdoor soil lead concentration $$INDUST[AGE] = soil_indoor[AGE] * soil_ingested[AGE] * [0.01 * (100 - weight_soil)]$$ (E-9d) #### where: soil_indoor[AGE] is derived from either Equation E-11a or E-11b soil_ingested[AGE] is derived from either Equation E-11a or E-11b [0.01 * (100 – weight_soil)] = the fraction of soil and dust ingestion that is in the form of dust In Equation E-10, Dust_Total[AGE] is the product of an age-dependent soil and dust ingestion rate [soil_ingested[AGE]] and the user-specified constant fraction of soil and dust ingested that is dust [0.01 * (100 - weight_soil)]. $$DustTotal[AGE] = soil_ingested[AGE] * [0.01 * (100 - weight_soil)]$$ (E-10) Equation E-11 has many variations depending on the conditions that exist. In Equation E-11a, soil_indoor[AGE] is calculated as a sum of contributions from soil and air. $$soil_indoor[AGE] = (contrib_percent *soil_content[AGE]) + (multiply_factor * air_concentration[AGE])$$ (E-11a) The contribution from soil is the product of a user-specified, constant ratio of dust to soil lead concentrations [contrib_percent] and the user-specified, age-dependent outdoor soil lead concentration [soil_content[AGE]]. Similarly, the contribution from air is the product of a user-specified, constant ratio of dust to air lead concentrations [multiply_factor] and the user-specified, age-dependent outdoor air concentration [air_concentration[AGE]]. This equation only applies if both multiple source analysis and variable outdoor soil lead concentration is used in determining INDUST[AGE]. Equation E-11b is applicable if both multiple source analysis and constant outdoor soil lead concentration are used. The parameter constant_soil_conc[AGE] replaces the parameter soil_content[AGE] and uses the default value for outdoor soil lead concentration instead of a user-specified value. Equation E-9e applies if one of the following conditions exists: - Variable indoor dust lead concentration and constant outdoor soil lead concentration - Variable indoor dust lead concentration and variable outdoor soil lead concentration $$INDUST[AGE] = dust_indoor[AGE] * soil_ingested[AGE] * (0.01 * (100 -
weight_soil))$$ (E-9e) where: ``` \begin{array}{ll} dust_indoor[AGE] &= the \ user-specified \ age-dependent \ indoor \ dust \ concentration \\ soil_ingested[AGE] &= the \ user-specified \ age-dependent \ soil \ and \ dust \ ingestion \\ rate \\ (0.01*(100-weight_soil)) &= the \ fraction \ of \ soil \ and \ dust \ ingestion \ that \ is \ in \ the \ form \ of \ dust \end{array} ``` Equation E-11c is applicable when user-specified, variable household indoor dust lead concentrations are used in conjunction with either constant or variable, user-specified outdoor soil lead concentrations to determine INDUST[AGE] (see Equation E-9e). soil $$indoor[AGE] = dust indoor[AGE]$$ (E-11c) where: dust_indoor[AGE] = user-specified age-dependent indoor dust lead concentration $$soil_indoor[AGE] = constant_dust_conc[AGE]$$ (E-11d) where: constant_dust_conc[AGE] = default or user-specified constant value for indoor dust lead concentration As indicated in Equation E-9.5, HouseFraction is determined by subtracting from 1, the total of the user-specified, constant fractions of dust ingested that come from the parent's occupation [OccupFraction], school [SchoolFraction], daycare [DaycareFraction], secondary homes [SecHomeFraction], and paint [OtherFraction]. The sum of all source fractions cannot exceed 1.0. As indicated in Equation E-9c, INDUSTA[AGE] is the sum of the lead intake rates from all five alternative sources. The individual lead intake rates for the alternative sources are defined in Equations E-12a through E-12e. In these equations, the lead intake rate is the product of the age-dependent, dust ingestion rate [DustTotal[AGE]], the user-specified, constant fraction of dust ingested that comes from that source (OccupFraction, SchoolFraction, DaycareFraction, SecHomeFraction, or OtherFraction), and the user-specified, constant dust lead concentration for dust from that source (OccupConc, SchoolConc, DaycareConc, SecHomeConc, or OtherConc). | House Fraction = 1 - (Occup Fraction - School Fraction - Daycare Fraction - Sec Home Fraction - Other Fraction) | (E-9.5) | |---|---------| | OCCUP[AGE] = DustTotal[AGE] * OccupFraction * OccupConc | (E-12a) | | SCHOOL[AGE] = DustTotal[AGE] * SchoolFraction * SchoolConc | (E-12b) | | DAYCARE[AGE] = DustTotal[AGE] * DaycareFraction * DaycareConc | (E-12c) | | SECHOME[AGE] = DustTotal[AGE] * SecHomeFraction * SecHomeConc | (E-12d) | | OTHER[AGE] = DustTotal[AGE] * OtherFraction *OtherConc | (E-12e) | # 2.3.1.6 Exposure Component Parameters For diet, water, and dust exposures, the user may choose from two or more methods of calculating exposure. Each of these exposure pathways has both concentration and intake parameter default values built into the IEUBK model that can be used to calculate default exposure levels. The following sections contain information on the default values for concentration and intake for air, diet, water, soil, and dust. # Parameter Values for Air The default values for indoorpercent, air_concentration[AGE], time_out[AGE], and vent_rate[AGE] result in the default values shown in the following table: | PARAMETER | DEFAULT VALUE | AGE INTERVAL
(year) | |-----------------|---------------------------|------------------------| | IndoorConc[AGE] | $0.03~\mu\mathrm{g/m}^3$ | 1–7 | | TWA[AGE] | $0.033 \mu \text{g/m}^3$ | 1 | | | $0.036 \mu \text{g/m}^3$ | 2 | | | $0.039 \mu \text{g/m}^3$ | 3 | | | $0.042 \mu \text{g/m}^3$ | 4 | | | $0.042 \mu g/m^3$ | 5 | | | $0.042 \mu \text{g/m}^3$ | 6 | | | $0.042~\mu g/m^3$ | 7 | | INAIR[AGE] | 0.07 μg/day | 1 | | | 0.11 μg/day | 2 | | | 0.19 μg/day | 3 | | | 0.21 μg/day | 4 | | | 0.21 μg/day | 5 | | | 0.29 μg/day | 6 | | | 0.29 μg/day | 7 | # Parameter Values for Diet The default values for the lead intake rate from diet are shown in the following table: | PARAMETER | DEFAULT VALUE
(μg/day) | AGE INTERVAL
(year) | |---|--|---------------------------------| | INDIET[AGE] (Direct specification) | 2.26
1.96
2.13
2.04
1.95
2.05
2.22 | 1
2
3
4
5
6
7 | | INDIET[AGE] ¹ (Alternative diet specification) | 2.26
1.96
2.13
2.04
1.95
2.05
2.22 | 1
2
3
4
5
6
7 | ¹The model assumes no consumption of game animal meat, fish, home-grown vegetables or home-grown fruit unless specified by the user. # Parameter Values for Water Using the default values for water_consumption[AGE] and constant_water_conc results in the default values shown in the following table: | PARAMETER | DEFAULT VALUE
(μg/day) | AGE INTERVAL
(year) | |---------------------------|---------------------------|------------------------| | INWATER[AGE] | 0.80 | 1 | | (Direct Specification) | 2.00 | 2 | | | 2.08 | 3 | | | 2.12 | 4 | | | 2.20 | 5 | | | 2.32 | 6 | | | 2.36 | 7 | | INWATER[AGE] | 0.77 | 1 | | (Alternative Water Model) | 1.92 | 2 | | | 2.00 | 3 | | | 2.04 | 4 | | | 2.12 | 5 | | | 2.23 | 6 | | | 2.27 | 7 | ## Parameter Values for Soil Using the default values for constant_soil_conc[AGE], soil_ingested[AGE], and weight_soil results in the default values shown in the following table: | PARAMETER | DEFAULT VALUE | AGE INTERVAL | |----------------------------|---------------|--------------| | IARAWEIER | DEFAULT VALUE | (year) | | Soil-derived exterior dust | 38.25 mg/day | 1 | | ingestion rate | 60.75 mg/day | 2 | | | 60.75 mg/day | 3 | | | 60.75 mg/day | 4 | | | 45.00 mg/day | 5 | | | 40.50 mg/day | 6 | | | 38.25 mg/day | 7 | | INSOIL[AGE] | 7.65 µg/day | 1 | | | 12.15 µg/day | 2 | | | 12.15 µg/day | 3 | | | 12.15 μg/day | 4 | | | 9.00 μg/day | 5 | | | 8.10 μg/day | 6 | | | 7.65 μg/day | 7 | ## Parameter Values for Dust Using the default values for $soil_ingested[AGE]$, percent_soil, and $dust_indoor[AGE]$ results in the default values shown in the following table: | PARAMETER | DEFAULT VALUE | AGE INTERVAL
(year) | |----------------|---------------|------------------------| | DustTotal[AGE] | 46.75 mg/day | 1 | | | 74.25 mg/day | 2 | | | 74.25 mg/day | 3 | | | 74.25 mg/day | 4 | | | 55.00 mg/day | 5 | | | 49.50 mg/day | 6 | | | 46.75 mg/day | 7 | | INDUST[AGE] | 9.35 μg/day | 1 | | | 14.85 μg/day | 2 | | | 14.85 μg/day | 3 | | | 14.85 μg/day | 4 | | | 11.00 μg/day | 5 | | | 9.90 μg/day | 6 | | | 9.35 μg/day | 7 | | INDUSTA[AGE] | 0 μg/day | 1–7 | ## Parameter Values for Alternative Dust The default values for the alternative dust module are as shown in the following table: | PARAMETER | DEFAULT VALUE | AGE INTERVAL | |------------------|---------------|--------------| | IARAMETER | DEFAULT VALUE | (year) | | DustTotal[AGE] | 46.75 mg/day | 1 | | | 74.25 mg/day | 2 | | | 74.25 mg/day | 3 | | | 74.25 mg/day | 4 | | | 55.00 mg/day | 5 | | | 49.50 mg/day | 6 | | | 46.75 mg/day | 7 | | soil_indoor[AGE] | 150 μg/g | 1–7 | | INDUST[AGE] | 8.42 μg/day | 1 | | | 13.37 µg/day | 2 | | | 13.37 µg/day | 3 | | | 13.37 µg/day | 4 | | | 9.90 μg/day | 5 | | | 8.91 µg/day | 6 | | | 8.42 μg/day | 7 | | INDUSTA[AGE] | 0 μg/day | 1–7 | #### 2.3.2 Uptake Component The uptake component models the manner in which lead intake (lead that has entered the child's body through ingestion or inhalation) is either transferred to the child's blood plasma or eliminated from the body. The equations that govern the uptake of lead into the blood plasma are discussed in this section. As noted in the previous section describing the exposure component of the IEUBKwin model, the notation [AGE] following a parameter name indicates that the parameter changes with the age of the child. The total of the lead uptake rates is the primary input to the biokinetic component of the model. The fraction of lead intake that is actually absorbed into a child's system is known as the absorption fraction. The IEUBKwin model is structured so that the media-specific absorption fractions are constant at typical blood lead concentrations of concern. The media-specific absorption fractions include: - ABSF for dietary lead absorption - ABSD for dust lead absorption - ABSS for soil lead absorption - ABSW for drinking water lead absorption - ABSO for paint chips lead absorption In the absence of saturation effects, total lead absorption is equal to the sum of media-specific absorption values where absorption from each media is equal to the intake rate multiplied by the absorption fraction for that media. This quantity is denoted AVINTAKE, and is calculated using the Equation U-2: ``` AVINTAKE = (ABSD*INDUST[AGE]) + (ABSD*INDUSTA[AGE]) + (ABSF*INDIET[AGE]) + (ABSF*INOTHER[AGE]) + (ABSS*INSOIL[AGE]) + (ABSW*INWATER[AGE]) (U-2) ``` To more accurately model lead uptake at higher intake rates, absorption fractions must be modified to separate non-saturable and saturable components. At doses where saturation of absorption is important, the actual uptake of lead will be less than AVINTAKE[AGE]. Lead uptake by the passive pathway is assumed to be linearly proportional to intake at all dose levels. The user parameter PAF is the fraction of the total net absorption at low intake rates that is attributable to non-saturable processes. Specifically, the lead uptake by the <u>passive</u> pathway is equal to: The IEUBKwin model assumes that the fraction of absorbed lead intake that is absorbed by non-saturable processes is the same for all media. At low doses, the quantity of lead absorbed by the <u>saturable</u> pathway is: (1–PAF) * AVINTAKE[AGE] However, at higher doses, only a certain fraction of this amount will be absorbed. The key parameter in this relationship is SATUPTAKE[AGE], which represents the level of <u>available intake</u> (AVINTAKE) at which the saturable pathway <u>uptake</u> reaches half of its maximum value. This half-saturation parameter depends on the age [AGE] of the child. The user can modify the value of SATUPTAKE[AGE] at age t
= 24 months, denoted SATINTAKE2, through the GI/Bioavailability selection from the *Parameter Input* menu. From SATINTAKE2, the IEUBK model calculates SATUPTAKE[AGE] for all ages using Equation U-3. The parameter WTBODY(24) in the IEUBK model source code has a default value of 12.3. SATUPTAKE [MONTH] = SATUPTAKE2 * $$\left[\frac{\text{WTBODY}[\text{MONTH}]}{\text{WTBODY}[24]}\right]$$ (U-3) The fraction of potential saturable pathway uptake that is actually absorbed is given by: $$\frac{1}{1 + \left(\frac{AVINTAKE[AGE]}{SATUPTAKE[AGE]}\right)}$$ Thus, the amount of lead that is absorbed by saturable processes is calculated as: $$\frac{(1 - PAFS) * AVINTAKE[AGE]}{\left[1 + \left(\frac{AVINTAKE[AGE]}{SATUPTAKE[AGE]}\right)\right]}$$ Total lead uptake from a medium is given by the sum of the active and passive components of uptake. Media-specific uptake rates are calculated using the same proportions as total intake. For example, the non-saturable uptake component for soil is given by: Whereas the saturable uptake component for soil is: $$\frac{(1-PAFS)*INSOIL[AGE]*ABSS*AVS}{1+\left(\frac{AVINTAKE[AGE]}{SATUPTAKE[AGE]}\right)}$$ Uptake rates for other media are calculated in the same way. The absorption coefficients for each medium (diet, water, dust, paint, soil, and alternate dust) are listed in Appendix A as Equations U-1a through U-1f. The saturable uptake component for each medium is assigned a unique variable name in the source code: PAFD for diet, PAFW for water, PAFD for dust and alternate dust, PAFS for soil, and PAFP for paint. The saturable uptake component for each medium is set to a constant value except for air. The absorption coefficient for air (air_absorp[AGE]) varies with age; it is listed in Appendix A as Equation U-4. With the absorption coefficient for each medium, the total monthly lead uptake can be calculated using Equation U-5. UPTAKE[MONTH] = 30*(UPDIET[MONTH] + UPWATER[MONTH] + UPDUST[MONTH] + UPSOIL[MONTH] + UPDUSTA[MONTH] + UPOTHER[MONTH] + UPAIR[MONTH]) (U-5) where: 30 = conversion factor from daily media-specific uptakes to monthly total uptake #### 2.3.3 Biokinetic Component Based on the total lead uptake rate (UPTAKE[MONTH]), the biokinetic component of the IEUBKwin model calculates age-dependent lead masses in each of the body compartments (plasma-extra-cellular fluid (ECF), liver, kidney, trabecular bone, cortical bone, and other soft tissue). The concentration of lead in blood is then calculated by dividing mass of lead in the blood plasma and red blood cells by the volume of blood. The calculations in the biokinetic module occur sequentially, beginning with a determination of the volumes and weights of specific compartments in a child's body, as a function of age. Next, the transfer times of lead between the compartments and through elimination pathways are estimated. Initial compartmental lead masses and an initial blood lead concentration are calculated for a newborn child. Then successive values are calculated for the compartmental lead masses and blood lead concentration of a child at each iteration time. These calculations are performed for a child from birth to age 84 months. The equations for compartmental lead transfer times are listed in Appendix A as Equations B-1a through B-1h, B-2a through B-2o, and B-2.5. Equation B-2.5, as written in IEUBKwin model source code, indicates an age-dependent array for MRBC[STEPS]. The source code was taken directly from the IEUBK model (version 0.99d); thus, IEUBKwin model results are the same as those computed from the equation as written in the IEUBK model (version 0.99d) source code. The parameter WTBODY(24) in Equations B-1a through B-1e has a default value of 12.3 in the model source code. For simplification purposes, storage arrays (ResCoef and ALLOMET) are used in the IEUBK model source code to store parameter and constant values in Equations B-1a through B-1g, B-2a, and B-3. The exponent, 0.333, in Equations B-1a through B-1e is stored in the ALLOMET array. Parameters such as TBLUR(24), TBLLIV(24), TBLOTH(24), TBLKID(24), TBLBONE(24), RATFECUR, and RATOUTFEC in Equations B-1a through B-1g and constants in Equations B-2a and B-3 are stored in the ResCoef array in the IEUBK model source code. The equations for blood to plasma_ECF lead mass ratio, fluid volumes and organ weights, difference equations, tissue lead masses and blood lead concentration at birth, compartmental lead masses, and blood lead concentration are B-3, B-4a through B-4d, B-5a through B-5m, B-6.5a through B-6.5i, B-7a through B-7i, B-8a through B-9i, and B-10a through B-10c, respectively (see Appendix A). In the IEUBKwin model source code, the parameters in Equations B-8a through B-10a are set up as vectors that store 84 monthly values. The source code computes two values for each parameter, one for the current time step and one for the previous time step. These parameters are updated at the end of each time step. The difference in the implementation of these parameters in the IEUBKwin model source code does not affect the results of the model. #### 2.3.4 Probability Distribution Component The fourth component of the IEUBKwin model estimates, for a hypothetical child or population of children, a plausible distribution of blood lead concentrations centered on the geometric mean blood lead concentration predicted by the model from available information about children's exposure to lead. From this distribution, the IEUBKwin model calculates the probability that children's blood lead concentrations will exceed the user-selected level of concern. Risk estimation and plotting of probability distributions requires the selection of two parameters, the blood lead level of concern (cutoff level) and the Geometric Standard Deviation (GSD). A value of $10 \,\mu\text{g/dL}$ is generally used as the blood lead level of concern and 1.6 for the GSD, but other values can be selected by the user. The user should note that results obtained from this version of IEUBKwin may differ slightly from results obtained from the 0.99d version and earlier versions of IEUBKwin (versions 244 and earlier). In this version of IEUBKwin (and all versions since version 1.0 (build 245), the algorithms have been revised so that the same algorithm is used in the batch and single modes. The current version of the model uses the polynomial function. This approach is more accurate (error $<10^{-8}$), more stable (i.e., it is not affected by the integration interval), and is more computationally efficient (i.e., iterative calculations are not needed to achieve a low error rate). $$P(x) = 1 - Z(x)(b_1t + b_2t^2 + b_3t^3 + b_4t^4 + b_5t^5) + \in (x)$$ $$x = \frac{\ln(PbBcutoff) - \ln(GM)}{\ln(GSD)}$$ $$t = \frac{1}{1 + \left(p \cdot |x|\right)}$$ $$Z = \frac{1}{\sqrt{2\pi}} \cdot e^{-\left(x^2/2\right)}$$ If x < 0 then P(cutoff) = 1 - P(x) If x > 0 then P(cutoff) = P(x) where: $(x) < 7.510^{-8} (error)$ = 0.2316419 b_1 = 0.319381530 b_2 = -0.356563782 b_3 = 1.781477937 $b_4 = -1.82125578$ $b_5 = 1.330274429$ ## 3.0 Software Detail Design The detailed design of the IEUBKwin model is presented in this section. For each component and its associated modules, the inputs, processing in terms of calculations, and outputs are presented in table form. #### 3.1 OVERALL DESIGN DESCRIPTION To design the IEUBKwin model, a series of menus was created from which the user can select screens for input of specific values appropriate to the situation that is being modeled. In general, the inputs, processing, and outputs are similar for all the model components—Exposure, Uptake, Biokinetic, and Probability Distribution. The inputs are values entered by the user or passed from the previous component. The processing performed is the solving of the algorithm for the particular component using the calculations identified in the requirements section (as determined by scientific research). The output is the values passed to the following component, used as input to the graphing routine, or the graph itself. #### 3.1.1 Local Data The model uses local data only when the user calls up saved data as input to a graph. In addition, some of the components contain values that are coded internally, and which are accessed during the processing of algorithms. #### 3.1.2 Control As a standalone system, internal control of the program is not a major issue. The system is dependent on the user entering adequate, valid, and complete data; once the model runs are initiated, the model runs as designed and tested. #### 3.1.3 Error Handling The errors encountered by the IEUBKwin model are those relating to data input. When the user enters data that is invalid in terms of range or format, the system displays error messages which prompt the user to enter valid data. These are included in the IEUBKwin model's source code for every data input window for each model component. In addition, the IEUBKwin model displays a warning message in the model output when the predicted blood lead concentration exceeds 30 μ g/dL, the calibrated and empirical validation limit for predicted blood lead (Zaragoza, L. and Hogan, K., 1998. The Integrated Exposure Uptake Biokinetic Model for Lead in Children: Independent Validation and Verification. Environmental Health Perspectives 106 (supplement 6): 1555). However, empirical validation of the model did not address situations where the predicted blood lead concentration exceeds 30 μg/dL; therefore, such results must be interpreted with caution. #### 3.1.4 Data Conversion In the IEUBKwin model, all parameters are allowed to be entered to six digits. All output values of the float type are controlled at 3 significant digits after the decimal except for blood lead concentration which is controlled to one significant figure after decimal point. #### 3.1.5 Test Structure The testing structure for the IEUBKwin model is described in section 4.0. #### 3.1.6 Manual Procedures The IEUBKwin model has a significant number
of manual procedures simply because it is designed as a Windows system. The manual procedures include using the computer's mouse to select menus and to make selections from those menus. Once the selection has been made, the user must use the mouse and keyboard to input the required data. For saving results to a file, or identifying a previous results file as input to a graph, the user is prompted to enter the appropriate filenames. Output data from the batch mode runs are ASCII files that can be loaded into almost any statistical analysis package or spreadsheet program that the user may want to use. The IEUBKwin batch mode output files will require little or no editing before being imported into other programs, unless the missing value code (---) is incompatible with the user's package. It is recommended that the user apply a variety of graphical and statistical techniques in evaluating the output of batch mode model runs. #### 3.2 EXPOSURE COMPONENT The various media exposure modules are presented in the following subsections. For each exposure module, the inputs are listed along with descriptions of the sequential functions that occur in processing. ## 3.2.1 Air Lead Exposure Module Inputs (from the Air Data Window): air_absorp[0], air_absorp[1], air_absorp[2], air_absorp[3], air_absorp[4], air_absorp[5], air_absorp[6], time_out[0], time_out[1], time_out[2], time_out[3], time_out[4], time_out[5], time_out[6], vent_rate[0], vent_rate[1], vent_rate[2], vent_rate[3], vent_rate[4], vent_rate[5], vent_rate[6], air_concentration[0], air_concentration[1], air_concentration[2], air_concentration[3], air_concentration[4], air_concentration[5], air_concentration[6], indoorpercent | ClassName.Function | Description | |-------------------------|---| | CAir.Check_Data_Valid() | Checks whether input data is within the acceptable range. If not, the user is prompted that invalid data was entered and to try again. | | CAir.UpdateData() | Updates and stores data temporarily in a file called "Air.tmp." UpdateData() takes the user input data to the application. | | CAir.Air_TakeData() | Opens and reads data from "Air.tmp" or "Air.inp." The file "Air.inp" stores default values for each of the variables listed under Inputs. | | | Numeric values for air_absorp[0], air_absorp[1], air_absorp[2], air_absorp[3], air_absorp[4], air_absorp[5], air_absorp[6], time_out[0], time_out[1], time_out[2], time_out[3], time_out[4], time_out[5], time_out[6], vent_rate[0], vent_rate[1], vent_rate[2], vent_rate[3], vent_rate[4], vent_rate[5], vent_rate[6], air_concentration[0], air_concentration[1], air_concentration[2], air_concentration[3], air_concentration[4], air_concentration[5], and air_concentration[6] are stored in the following arrays: air_absorp[AGE], time_out[AGE], vent_rate[AGE], and air_concentration[AGE]. | | CAir.Calc_INAIR() | Calculates INAIR[AGE] using Equations E-1 through E-3. | | CAir.Write_Data_File() | Writes input data to a temporary file. | ## 3.2.2 Dietary Lead Exposure Module Inputs (from the Dietary Data Window): diet_intake[0], diet_intake[1], diet_intake[2], diet_intake[3], diet_intake[4], diet_intake[5], diet_intake[6], YesNo_AlternativeDiet, UserFishConc, userFishFracPercent, UserFruitConc, userFruitFracPercent, UserGameConc, userGameFracPercent, UserVegConc, userVegFracPercent, userFishFraction, userVegFraction, userFruitFraction, userGameFraction | Class Name.Function | Description | |--------------------------|---| | CDiet.Check_Data_Valid() | Checks whether input data is within the acceptable range. If not, the user is prompted that invalid data was entered and to try again. | | CDiet.UpdateData() | Updates and stores data temporarily in a file called "Diet.tmp." UpdateData() takes the user input data to the application. | | | Percent values for userFruitFracPercent, userGameFracPercent, userFishFracPercent, and userVegFracPercent are converted to their decimal fraction equivalent. | | CDiet,Diet_TakeData() | Opens and reads data from "Diet.tmp" or "Diet.inp." The file "Diet.inp" stores default values for each of the variables listed under Inputs. | | | Numeric values for m_diet_intake[0], diet_intake[1], diet_intake[2], diet_intake[3], diet_intake[4], diet_intake[5], and diet_intake[6] are stored in the array diet_intake[AGE]. | | CDiet.Calc_INDIET() | Calculates INDIET[AGE] whose value depends on the value of YesNo_AlternativeDiet. If YesNo_AlternativeDiet=0, INDIET[AGE] is calculated using Equation E-4a; otherwise, INDIET[AGE] is calculated using Equations E-4b and E-5d through E-5l. | | CDiet.Write_Data_File() | Writes input data to a temporary file. | ## 3.2.3 Water Lead Exposure Module Inputs (from the Water Data Window): constant_water_conc, water_consumption[0], water_consumption[1], water_consumption[2], water_consumption[3], water_consumption[4], water_consumption[5], water_consumption[6], FirstDrawConc, HomeFlushedConc, FountainConc, FirstDrawPercent, FountainPercent, FountainFraction, FirstDrawFraction, YesNo_AlternativeWater. | Class Name.Function | Description | |---------------------------|--| | CWater.Check_Data_Valid() | Checks whether input data is within the acceptable range. If not, the user is prompted that invalid data was entered and to try again. | | CWater.UpdateData() | Updates and stores data temporarily in a file called "Water.tmp." UpdateData() takes the user input data to the application. | | | Percent values for FirstDrawPercent and FountainPercent are converted to their decimal fraction equivalent. | | CWater.Water_TakeData() | Opens and reads data from "Water.tmp" or "Water.inp." The file "Water.inp" stores default values for each of the variables listed under Inputs. | | | Numeric values for water_consumption[0], water_consumption[1], water_consumption[2], water_consumption[3], water_consumption[4], water_consumption[5], and water_consumption[6] are stored in the array water_consumption[AGE]. | | CWater.Calc_INWATER() | Calculates INWATER[AGE] whose value depends on the value of YesNo_AlternativeWater. If YesNo_AlternativeWate r= 0, INWATER[AGE] is calculated using Equation E-6a; otherwise, INWATER[AGE] is calculated using Equations E-6b and E-7. | | CWater.Write_Data_File() | Writes input data to a temporary file. | #### 3.2.4 Soil/Dust Lead Exposure Module Inputs (from the Soil/Dust Window): weight_soil_soil_indoor[0], soil_indoor[1], soil_indoor[2], soil_indoor[3], soil_indoor[4], soil_indoor[5], soil_indoor[6], soil_content[0], soil_content[1], soil_content[2], soil_content[3], soil_content[4], soil_content[5], soil_content[6], soil_ingested[0], soil_ingested[1], soil_ingested[2], soil_ingested[3], soil_ingested[5], soil_ingested[6], contrib_percent, multiply_factor, OtherConc, OtherFraction, SchoolConc, SchoolFraction, SecHomeConc, SecHomeFraction, DaycareConc, DaycareFraction, OccupConc, OccupFraction, AvgMultiSrc, HouseFraction, constant_soil_conc[0], constant_soil_conc[1], constant_soil_conc[2], constant_soil_conc[3], constant_soil_conc[4], constant_dust_conc[6], constant_dust_conc[6], constant_dust_conc[6], air_concentration[0], air_concentration[1], air_concentration[2], air_concentration[3], air_concentration[4], air_concentration[6], const_ont[6], dust_indoor[6], vary_indoor, vary_outdoor | Class Name.Function | Description | |--------------------------|--| | CSoil.Check_Data_Valid() | Checks whether input data is within the acceptable range. If not, the user is prompted that invalid data was entered and to try again. | | CSoil.UpdateData() | Updates and stores data temporarily in a file called "Soil.tmp." UpdateData() takes the user input data to the application. | | | Percent values for DaycareFracPercent, OccupFracPercent, OtherFracPercent, SchoolFracPercent, SecHomeFracPercent, and HouseFracPercent are converted to their decimal fraction equivalent. | | CSoil.Soil_TakeData() | Opens and reads data from "Soil.tmp" or "Soil.inp." The file "Soil.inp" stores default values for each of the variables listed under Inputs. | | | Numeric values for soil_indoor[0], soil_indoor[1], soil_indoor[2], soil_indoor[3], soil_indoor[4], soil_indoor[5], soil_indoor[6], soil_content[0], soil_content[1], soil_content[2], soil_content[3], soil_content[4], soil_content[5], soil_ingested[6], soil_ingested[0], soil_ingested[1], soil_ingested[2], soil_ingested[2], soil_ingested[3], soil_ingested[4], soil_ingested[5], and soil_ingested[6] are stored in the following arrays:
soil_indoor[AGE], soil_content[AGE], and soil_ingested[AGE]. | | CSoil.Calc_INSOIL() | Calculates INSOIL[AGE], INDUST[AGE], and INDUSTA[AGE] whose values depend on the values of m_altsrc, vary_indoor, vary_outdoor. | | CSoil.Write_Data_File() | Writes input data to a temporary file. | | CSoil.GetExtraData() | Takes data from the air module and MSA. | | CSoil.MSA_TakeData() | Takes data from the MSA. | ## 3.2.5 Maternal Lead Exposure Module Inputs (from the Maternal Data Window): PBBLDMAT | Class Name.Function | Description | |-------------------------------|--| | CMaternal.Check_Data_Valid() | Checks whether input-data is within the acceptable range. If not, the user is prompted that invalid data was entered and to try again. | | CMaternal.UpdateData() | Updates and stores data temporarily in a file called "Maternal.tmp." UpdateData() takes the user input data to the application. | | CMaternal_Maternal_TakeData() | Opens and reads data from "Maternal.tmp" or "Maternal.inp." The file "Maternal.inp" stores default values for each of the variables listed under Inputs. | | CMaternal.Write_Data_File() | Writes input data to a temporary file. | ## 3.2.6 Other Lead Exposure Module **Inputs** (from the Alternate Source Data Window): other_intake[0], other_intake[1], other_intake[2], other_intake[3], other_intake[4], other_intake[5], other_intake[6]. | Class Name.Function | Description | |---------------------------|---| | COther.Check_Data_Valid() | Checks whether input data is within the acceptable range. If not, the user is prompted that invalid data was entered and to try again. | | COther.UpdateData() | Updates and stores data temporarily in a file called "Other.tmp." UpdateData() takes the user input data to the application. | | COther.Other_TakeData() | Opens and reads data from "Other.tmp" or "Other.inp." The file "Other.inp" stores default values for each of the variables listed under Inputs. | | | Numeric values for other_intake[0], other_intake[1], other_intake[2], other_intake[3], other_intake[4], other_intake[5], and other_intake[6] are stored in the array other_intake[AGE]. | | COther.Write_Data_File() | Writes input data to a temporary file. | #### 3.2.7 GI/Bioavailability Module Inputs (from the Alternate Source Data Window): ABSD Percent, ABSF Percent, ABSO Percent, ABSS Percent, ABSW Percent, PAFs, SATINTAKE2. | Class Name.Function | Description | |---------------------------|---| | CGiBio.Check_Data_Valid() | Checks whether input data is within the acceptable range. If not, the user is prompted that invalid data was entered and to try again. | | CGiBio.UpdateData() | Updates and stores data temporarily in a file called "GiBio.tmp." UpdateData() takes the user input data to the application. | | CGiBio.Other_TakeData() | Opens and reads data from "GiBio.tmp" or "GiBio.inp." The file "GiBio.inp" stores default values for each of the variables listed under Inputs. | | CGiBio.Write_Data_File() | Writes input data to a temporary file. | #### 3.3 UPTAKE COMPONENT The inputs to the Uptake component are listed below along with a description of the function that occurs in the model processing. Inputs: These variables were derived from the Exposure Component of the model: INAIR[AGE], INSOIL[AGE], INDUST[AGE], INDUSTA[AGE], INDUSTA[AGE], INDIET[AGE], INOTHER[AGE], PBBLDMAT | ClassName.Function | Description | |------------------------|---| | BaseComp.Calc_UPTAKE() | Calculates the values for UPAIR[MONTH], UPDIET[MONTH], UPDUST[MONTH], UPDUSTA[MONTH], UPSOIL[MONTH], UPWATER[MONTH], UPOTHER[MONTH], and UPTAKE[MONTH] using Equations U-1a through U-1f, U-2, U-3, U-4, and U-5. | #### 3.4 BIOKINETIC COMPONENT The inputs to the Biokinetic component are listed below along with a description of the function that occurs in the model processing. Inputs: This variable was derived from the Uptake Component of the model: UPTAKE[MONTH] | Class Name.Function | Description | |----------------------------|---| | BaseComp.Calc_Biokinetic() | Calculates the lead masses in each body compartments (MPLECF[2], MPLASM[2], MRBC[2], MLIVER[2], MKIDNEY[2], MOTHER[2], MTRAB[2], and MCORT[2]) using the difference equations B-6.5a through B-6.5i and intermediate equations B-1a through B-1h, B-2a through B-2o, B-2.5, B-3, B-4a through B-4d, B-5a through B-5m, B-6.5a through B-6.5i, B-7a through B-7i, B-8a through B-8d, B-9a through B-9i, and B-10a through B-10c. | ## 4.0 Documentation for the IEUBKwin Several documents are required as documentation for the IEUBKwin model. The *System Requirements and Design* is designed for use by programmers. By contrast, The *User's Guide* will be widely used by end users of the IEUBKwin model. The system documentation for the IEUBKwin model includes the following: - System Requirements and Design Specifications - Complete printout of the IEUBK model source code - Data Crosswalk These documents were prepared according to the *OSWER System Life Cycle Management Guidance* (April 1988) and CMMI (Level 3). The audience for these documents will be programmers. The purpose of these documents was to demonstrate that the recoding of the IEUBK model was performed correctly and to document the recoding effort to satisfy challenges, questions, and concerns from Congress as well as PRP litigation. The system documentation will also be an important reference for the future in the event that enhancements to the IEUBKwin model are necessary. Changes to the IEUBKwin model may occur because of changes in the scientific understanding that affect equations or defaults in the current model source code (*e.g.*, the changes to variable values that prompted the development of IEUBKwin version 1.1). The detailed design documentation will assist future designers and programmers with system maintenance by clearly defining the current system requirements and technical design. ## **APPENDIX A** # EQUATIONS AND PARAMETERS IN THE IEUBKwin MODEL The parameters and equations presented here are not a line by line documentation of the IEUBKwin model source code. Although most of the symbols and notations are identical to the model source code, some notations may differ but are mathematically equivalent. The equations and parameters presented in this document have been simplified for clarity. All the equations, with the exception of those listed below, were taken from the *Technical Support Document (TSD)*: *Parameters and Equations Used in the Integrated Exposure Uptake Biokinetic (IEUBK) Model for Lead in Children* (v 0.99d) [December 1994]. The TSD (December 1994) is an update of the TSD (July 1994) and was prepared and reviewed by the Technical Review Workgroup for Metals and Asbestos (TRW). Appendix A consists of three tables which contain the equations used in the IEUBKwin model. Exposure equations are listed in Table A-1. Tables A-2 and A-3 contain the equations for the uptake and biokinetic components, respectively. Within each table, similar equations or equations which combine to achieve a common purpose are grouped together. For example, in Table A-1, the equation groups are defined by the different environmental media. TABLE A-1. EQUATIONS OF THE EXPOSURE MODEL COMPONENT | GROUP | NUMBER | EQUATION | |--------------|---------------------------|--| | Air Lead | E-1 | IndoorConc[AGE] = 0.01 * indoorpercent * air_concentration[AGE] | | | E-2 | $TWA[AGE] = \frac{\left[time_out[AGE] * air_concentration[AGE]\right] + \left[\left(24 - time_out[AGE]\right) * IndoorConc[AGE]\right]}{24}$ | | | E-3 | INAIR[AGE] = TWA[AGE] * vent_rate[AGE] | | Dietary Lead | E-4a
<i>or</i>
E-4b | INDIET[AGE] = diet_intake[AGE] or INDIET[AGE] = DietTotal[AGE] = InOtherDiet[AGE]+ InMeat[AGE] + InGame[AGE] + InFish[AGE] + InCanVeg[AGE] + InFrVeg[AGE] + InHomeVeg[AGE] + InCanFruit[AGE] + InFrFruit[AGE] + InHomeFruit[AGE] | | | E-4c | InOtherDiet[AGE] = InDairy[AGE] + InJuice[AGE] + InNuts[AGE] + InBread[AGE] + InPasta[AGE] + InBeverage[AGE] + InCandy[AGE] + InSauce[AGE] + InFormula[AGE] + InInfant[AGE] | TABLE A-1. EQUATIONS OF THE EXPOSURE MODEL COMPONENT | GROUP | NUMBER | EQUATION | |--------------|--------|---| | Dietary Lead | E-4d | beverage[AGE] = beverageConc * beverage_Consump[AGE] | | (continued) | E-4e | bread[AGE] = breadConc * bread_Consump[AGE] | | | E-4f | can_fruit[AGE] = canFruitConc * canFruit_Consump[AGE] | | | E-4g | can_veg[AGE] = canVegConc * CanVeg_Consump[AGE] | | | E-4h | candy[AGE] = candyConc * candy_Consump[AGE] | | | E-4i | dairy[AGE] = dairyConc * dairy_Consump[AGE] | | | E-4j | f_fruit[AGE] = fFruitCone * fFruit_Consump[AGE] | | | E-4k | f_veg[AGE] = fVegConc *
fVeg_Consump[AGE] | | | E-41 | formula[AGE] = formulaConc * formula_Consump[AGE] | | | E-4m | infant[AGE] = infantConc * infant_Consump[AGE] | | | E-4n | juices[AGE] = juiceConc * juice_Consump[AGE] | | | E-4o | meat[AGE] = meatConc * meat_consump[AGE] or meat_Consump[AGE] | | | E-4p | nuts[AGE] = nutsConc * nuts_Consump[AGE] | | | E-4q | pasta[AGE] = pastaConc * pasta_Consump[AGE] | | | E-4r | sauce[AGE] = sauceConc * sauce_Consump[AGE] | | | E-5a | meatFraction = 1 - userFishFraction - userGameFraction | | | E-5b | vegFraction = 1 - userVegFraction | | | E-5c | fruitFraction = 1 – userFruitFraction | TABLE A-1. EQUATIONS OF THE EXPOSURE MODEL COMPONENT | GROUP | NUMBER | EQUATION | |--------------|--------|--| | Dietary Lead | E-5d | InMeat[AGE] = meatFraction * meat[AGE] | | (continued) | E-5e | InCanVeg[AGE] = vegFraction/2 * can_veg[AGE] | | | E-5f | InFrVeg[AGE] = vegFraction/2 * f_veg[AGE] | | | E-5g | InCanFruit[AGE] = fruitFraction/2 * can_fruit[AGE] | | | E-5h | InFrFruit[AGE] = fruitFraction/2 * f_fruit[AGE] | | | E-5i | $In Home Fruit[AGE] = user Fruit Fraction*(can Fruit_Consump[AGE] + fFruit_Consump [AGE])*User Fruit Concurrence (AGE) + fFruit_Consump $ | | | E-5j | $In Home Veg[AGE] = user VegFraction*(can Veg_Consump[AGE] + fVeg_Consump[AGE])*User VegConcolor + fVeg_Consump[AGE] fVeg_C$ | | | E-5k | InFish[AGE] = userFishFraction * meat_consump[AGE] * UserFishConc | | | E-51 | InGame[AGE] = userGameFraction * meat_consump[AGE] * UserGameConc | | | E-5m | InDairy[AGE] = Dairy[AGE] | | | E-5n | InJuice[AGE] = Juices[AGE] | | | E-50 | InNuts[AGE] = Nuts[AGE] | | | E-5p | InBread[AGE] = Bread[AGE] | | | E-5q | InPasta[AGE] = Pasta[AGE] | | | E-5r | InBeverage[AGE] = Beverage[AGE] | | | E-5s | InCandy[AGE] = Candy[AGE] | | | E-5t | InSauce[AGE] = Sauce[AGE] | | | E-5u | InFormula[AGE] = Formula[AGE] | | | E-5v | InInfant[AGE] = Infant[AGE] | TABLE A-1. EQUATIONS OF THE EXPOSURE MODEL COMPONENT | GROUP | NUMBER | EQUATION | |------------|---------------------|---| | Water Lead | E-6a | INWATER[AGE] = water_consumption[AGE] * constant_water_conc | | | <i>or</i>
E-6b | or | | INWAT | ΓER[AGE] = water_co | onsumption[AGE] * (HomeFlushedConc * HomeFlushedFraction + FirstDrawConc * FirstDrawFraction + FountainConc * FountainFraction) | | | E-7 | HomeFlushedFraction = 1 - $FirstDrawFraction$ - $FountainFraction$ | | Soil Lead | E-8a | INSOIL[AGE] = constant_soil_conc[AGE] * soil_ingested[AGE] * (0.01 * weight_soil) | | | or
E-8b | or INSOIL[AGE] =soil_content[AGE]* soil_ingested[AGE] * (0.01 * weight_soil) | | Dust Lead | E-9a | INDUST[AGE] = constant_dust_conc[AGE] * soil_ingested[AGE] * (0.01 * (100 - weight_soil)) | | | E-9b | INDUST[AGE] = DustTotal[AGE] * soil_indoor[AGE] * HouseFraction | | | E-9c | INDUSTA[AGE] = OCCUP[AGE] + SCHOOL[AGE] + DAYCARE[AGE] + SECHOME[AGE] + OTHER[AGE] | | | E-9d | INDUST[AGE] = soil_indoor[AGE] * soil_ingested[AGE] * (0.01 * (100 - weight_soil)) | | | E-9e | INDUST[AGE] = dust_indoor[AGE] * soil_ingested[AGE] * (0.01 * (100 - weight_soil)) | | | E-9.5 | House Fraction = 1 - (Occup Fraction - School Fraction - Day care Fraction - Sec Home Fraction - Other Fraction) | | | E-10 | DustTotal[AGE] = soil_ingested[AGE] * (0.01 * (100 - weight_soil)) | | | E-11a | soil_indoor[AGE] = (contrib_percent *soil_content[AGE]) + (multiply_factor * air_concentration[AGE]) | | | E-11b | $soil_indoor[AGE] = (contrib_percent * constant_soil_cone[AGE]) + (multiply_factor * air_concentration[AGE])$ | | | E-11c | soil_indoor[AGE] = dust_indoor[AGE] | | | E-11d | soil_indoor[AGE] = constant_dust_conc[AGE] | TABLE A-1. EQUATIONS OF THE EXPOSURE MODEL COMPONENT | GROUP | NUMBER | EQUATION | |-----------|--------|---| | Dust Lead | E-12a | OCCUP[AGE] = DustTotal[AGE] * OccupFraction * OccupConc | | | E-12b | SCHOOL[AGE] = DustTotal[AGE] * SchoolFraction * SchoolCone | | | E-12c | DAYCARE[AGE] = DustTotal[AGE] * DaycareFraction * DaycareConc | | | E-12d | SECHOME[AGE] = DustTotal[AGE] * SecHomeFraction * SecHomeConc | | | E-12e | OTHER[AGE] = DustTotal[AGE] * OtherFraction *OtherConc | | | TABLE A-2. EQUATIONS OF THE UPTAKE MODEL COMPONENT | | | |-----------------------|--|---|--| | GROUP | NUMBER | EQUATION | | | Absorption Coefficie | nts, Passive Uptake | es | | | | _ | Note: In calculating uptake, first, medium-specific passive uptakes are calculated using equations U1a-U1f, then, the medium-specific passive uptake values are updated with the inclusion of the active uptake contribution using equations U1g-U1l. | | | Dust Lead (continued) | U-1a | UPDIET[MONTH]=PAFF*ABSF*AVF*INDIET[AGE] | | | | U-1b | UPWATER[MONTH]=PAFW*ABSW*AVW*INWATER[AGE] | | | | U-1c | UPDUST[MONTH]=PAFD*ABSD*AVD*INDUST[AGE] | | | | U-1d | UPDUSTA[MONTH]=PAFD*ABSD*AVD*INDUSTA[AGE] | | | | U-1e | UPSOIL[MONTH]=PAFS*ABSS*AVS*INSOIL[AGE] | | | Absorption Coefficie | nts, Active Uptakes | | | | Dust Lead (continued) | U-1g | UPDIET [MONTH] = UPDIET [MONTH] + | | | | U-1h | UPWATER [MONTH] = UPWATER [MONTH] + | | | GROUP | NUMBER | EQUATION | |-------------------|--------|---| | | U-1i | | | | | $ UPDUST[MONTH] = UPDUST[MONTH] + \underbrace{ \frac{(I-PAFD)*ABSD*AVD*INDUST[AGE]}{1+\frac{AVINTAKE[MONTH]}{SATUPTAKE[MONTH]}} $ | | | U-1j | | | | | $ UPDUSTA[MONTH] = UPDUSTA[MONTH] + \underbrace{ \frac{(1-PAFD)*ABSD*AVD*INDUSTA[AGE]}{1+\frac{AVINTAKE[MONTH]}{SATUPTAKE[MONTH]}} $ | | | U-1k | (1. DAEG)* ADGG* AVG* DIGOU[AGE] | | | | $UPSOIL[MONTH] = UPSOIL[MONTH] + \frac{(1 - PAFS)*ABSS*AVS*INSOIL[AGE]}{1 + \frac{AVINTAKE[MONTH]}{SATUPTAKE[MONTH]}}$ | | | U-2 | AVINTAKE = ABSD * INDUST[AGE] + ABSD * INDUSTA[AGE] + ABSS * INSOIL[AGE] + ABSF * INDIET[AGE] + ABSO * INOTHER[AGE] + ABSW * INWATER[AGE] | | | U-3 | SATUPTAKE [MONTH] = SATUPTAKE2 * $\left[\frac{\text{WTBODY}[\text{MONTH}]}{\text{WTBODY}[24]}\right]$ | | Total Lead Uptake | U-4 | UPAIR[MONTH] = air_absorp[AGE] * 0.01 * INAIR[AGE] | | 1 | U-5 | | | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | |-----------------|---------------------|---| | GROUP | NUMBER | EQUATION | | Compartmental I | Lead Transfer Times | | | | B-1a | $TBLUR[MONTH] = TBLUR[24]* \left(\frac{WTBODY[MONTH]}{WTBODY[24]}\right)^{0.333}$ | | | B-1b | $TBLLIV[MONTH] = TBLLIV[24]* \left(\frac{WTBODY[MONTH]}{WTBODY[24]}\right)^{0.333}$ | | | B-1c | $TBLOTH[MONTH] = TBLOTH[24]* \left(\frac{WTBODY[MONTH]}{WTBODY[24]}\right)^{0.333}$ | | | B-1d | $TBLKID[MONTH] = TBLKID[24]* \left(\frac{WTBODY[MONTH]}{WTBODY[24]}\right)^{0.333}$ | | | B-1e | $TBLBONE[MONTH] = TBLBONE[24]* \left(\frac{WTBODY[MONTH]}{WTBODY[24]}\right)^{0.333}$ | | | B-1f | TBLFEC[MONTH] = RATFECUR * TBLUR[MONTH] | | | B-1g | TBLOUT[MONTH] = RATOUTFEC * TBLFEC[MONTH] | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | | | |---|--|--|--| | GROUP | NUMBER | EQUATION | | | Compartmental
Lead Transfer
Times (continued) | B-1h | TBONEBL [MONTH] =
CRBONEBL [MONTH] * TBLBONE [MONTH] * $ \frac{ \left\{ \text{WTTRAB [MONTH] + WTCORT [MONTH]} \right\} }{ \left(\frac{\text{VOLBLOOD [MONTH]}}{10} \right) } $ | | | | B-2a | TPLRBC = 0.1 | | | | B-2b | $TRBCPL = TPLRBC * \left[RATBLPL - \frac{0.55}{(0.55 + 0.73)} \right]$ | | | | B-2c | $TPLUR[MONTH] = \frac{TBLUR[MONTH]}{RATBLPL}$ | | | | B-2d | $TPLLIV[MONTH] = \frac{TBLLIV[MONTH]}{RATBLPL}$ | | | | B-2e | $TLIVPL[MONTH] = CRLIVBL[MONTH] * \left[\frac{TBLLIV[MONTH]}{1 - \frac{TBLLIV[MONTH]}{TBLFEC[MONTH]}} \right] * \left[\frac{WTLIVER[MONTH]}{\frac{VOLBLOOD[MONTH]}{10}} \right]$ | | | | B-2f | TLIVFEC [MONTH] = CRLIVBL [MONTH] * TBLFEC [MONTH] * $ \frac{\text{WTLIVER [MONTH]}}{\left(\frac{\text{VOLBLOOD [MONTH]}}{10}\right)} $ | | | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | |---|--------|---| | GROUP | NUMBER | EQUATION | | Compartmental
Lead Transfer
Times (continued) | B-2g | $TPLKID[MONTH] = \frac{TBLKID[MONTH]}{RATBLPL}$ | | | B-2h | $TKIDPL[MONTH] = CRKIDBL[MONTH] * TBLKID[MONTH] * \left[\frac{WTKIDNEY[MONTH]}{(VOLBLOOD[MONTH])} \right]$ | | | B-2i | $TPLTRAB[MONTH] = \frac{TBLBONE[MONTH]}{(0.2*RATBLPL)}$ | | | B-2j | TTRABPL[MONTH] = TBONEBL[MONTH] | | | B-2k | $TPLCORT[MONTH] = \frac{TBLBONE[MONTH]}{(0.8*RATBLPL)}$ | | | B-21 | TCORTPL[MONTH] = TBONEBL[MONTH] | | | B-2m | $TPLOTH[MONTH] = \frac{TBLOTH[MONTH]}{RATBLPL}$ | | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | |---|--------|--| | GROUP | NUMBER | EQUATION | | Compartmental
Lead Transfer
Times (continued) | B-2n | $TOTHPL[MONTH] = CROTHBL[MONTH] * \left[\frac{TBLOTH[MONTH]}{\left(1 - \frac{TBLOTH[MONTH]}{TBLOUT[MONTH]}\right)} \right] * \left[\frac{WTOTHER[MONTH]}{\left(\frac{VOLBLOOD[MONTH]}{10}\right)} \right]$ | | | B-20 | $TOTHOUT[MONTH] = CROTHBL[MONTH] * TBLOUT[MONTH] - \left[\frac{WTOTHER[MONTH]}{\left(\frac{VOLBLOOD[MONTH]}{10} \right)} \right]$ | | | B-2.5 | $TPLRBC2[STEPS] = \frac{TPLRBC}{\left[1 - \frac{MRBC[STEPS]}{(VOLRBC([MONTH] - 1)/CONRBC)}\right]}$ | | Blood to Plasma-
ECF Lead Mass
Ratio | B-3 | RATBLPL = 100 | | Fluid Volumes and
Organ Weights | B-4a | CRKIDBL[MONTH] = 0.777 + [2.35 * {1 - exp(-0.0468*[MONTH])}] | | Jan Weights | B-4b | $CRLIVBL[MONTH] = 1.1 + [3.5 * {1 - exp(-0.0462*[MONTH])}]$ | | | B-4c | CRBONEBL[MONTH] = $6.0 + [215.0 * {1 - exp(-0.000942*[MONTH])}]$ | | | B-4d | $CROTHBL[MONTH] = 0.931 + [0.437 * \{1 - exp(-0.00749*[MONTH])\}]$ | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | | | |---|--|---|--| | GROUP | NUMBER | EQUATION | | | Fluid Volumes and
Organ Weights
(continued) | B-5a | $VOLBLOOD[MONTH] = \left[\frac{10.67}{1 + exp \left\{ -\frac{\left([MONTH] - 6.87 \right)}{7.09} \right\}} \right] + \left[\frac{21.86}{1 + exp \left\{ -\frac{\left([MONTH] - 88.15 \right)}{26.73} \right\}} \right]$ | | | | B-5b | $VOLRBC[MONTH] = \left[\frac{4.31}{1 + \exp\left\{-\frac{([MONTH] - 6.45)}{10.0}\right\}} \right] + \left[\frac{26.47}{1 + \exp\left\{-\frac{([MONTH] - 129.61)}{25.98}\right\}} \right]$ | | | | B-5c | $VOLPLASM[MONTH] = \left[\frac{6.46}{1 + exp\left\{ -\frac{([MONTH] - 6.81)}{5.74} \right\}} \right] + \left[\frac{8.83}{1 + exp\left\{ -\frac{([MONTH] - 65.66)}{23.62} \right\}} \right]$ | | | | B-5d | VOLECF[MONTH] = 0.73 * VOLBLOOD[MONTH] | | | | B-5e | $WTECF[MONTH] = 0.73 * \frac{VOLBLOOD[MONTH]}{10}$ | | | | B-5f | WTBODY[MONTH] = $ \frac{8.375}{1 + \exp\left\{-\frac{([MONTH] - 3.80)}{3.60}\right\}} + \frac{17.261}{1 + \exp\left\{-\frac{([MONTH] - 48.76)}{20.63}\right\}} $ | | | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | |---|---------------------|--| | GROUP | NUMBER | EQUATION | | Fluid Volumes and
Organ Weights
(continued) | B-5g | $ \begin{aligned} \text{WTBONE[MONTH]} &= 0.111 * \text{WTBODY[MONTH]} & [\text{MONTH}] \leq 12 \text{ months} \\ &= 0.838 + 0.02 * [\text{MONTH}] & [\text{MONTH}] > 12 \text{ months} \end{aligned} $ | | | B-5h | WTCORT = 0.8*WTBONE[MONTH] | | | B-5i | WTTRAB = 0.2*WTBONE[MONTH] | | | B-5j | WTKIDNEY[MONTH] = $ \frac{0.050}{1 + \exp\left\{-\frac{([MONTH] - 5.24)}{4.24}\right\}} + \frac{0.106}{1 + \exp\left\{-\frac{([MONTH] - 65.37)}{34.11}\right\}} $ | | | B-5k | WTLIVER[MONTH] = $ \frac{0.261}{1 + \exp\left\{-\frac{\left([MONTH] - 9.82 \right)}{3.67} \right\}} + \frac{0.584}{1 + \exp\left\{-\frac{\left([MONTH] - 55.65 \right)}{37.64} \right\}} $ | | | B-51 | | | WTOTHER[MONTH | H] = WTBODY[MO | | | | B-5m | $WTBLOOD[MONTH] = 1.056 * \frac{VOLBLOOD[MONTH]}{10}$ | | | | NOTE: The following equations (B-6a to B-6i) represent the correct mathematical specification. These differential equations are translated into difference equations employing the backward Euler solution in the series B-6.5a to B-6.5i (an algebraic rearrangement presented for ease of interpretation). The calculations are shown in B-9a-B9i. | | Compartmental Lead | Masses (Differentia | al Equations) | | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | |--|-----------------------------------|--| | GROUP | NUMBER | EQUATION | | | B-6a | dMPLECF(STEPS)/dt = UPTAKE(STEPS) + INFLOW(STEPS) - OUTFLOW(STEPS) | | Compartmental Lead Masses (Differential Equations) (continued) | B-6b | | | INI | $FLOW(STEPS) = \frac{\Lambda}{T}$ | $\frac{\text{MLIVER[STEPS]}}{\text{LIVPL[MONTH]}} + \frac{\text{MKIDNEY[STEPS]}}{\text{TKIDPL[MONTH]}} + \frac{\text{MOTHER(STEPS)}}{\text{TOTHPL[MONTH]}} + \frac{\text{MTRAB(STEPS)}}{\text{TTRABPL[MONTH]}} + \frac{\text{MCORT[STEPS]}}{\text{TCORTPL[MONTH]}} + \frac{\text{MRBC[STEPS]}}{\text{TRBCPL}}$ | | | B-6c | | | OUTFLOWSTEPS | = MPLECTSTEPS | * $ \frac{1}{\text{TPLUR[MONTH]}} + \frac{1}{\text{TPLLIV[MONTH]}} + \frac{1}{\text{TPLKII[MONTH]}} + \frac{1}{\text{TPLOTH[MONTH]}} + \frac{1}{\text{TPLTRAIL[MONTH]}} + \frac{1}{\text{TPLCOR[MONTH]}} + \frac{1}{\text{TPLRBC2}} $ | | | B-6d | $\frac{\text{dMRBC[STEPS]}}{\text{dt}} = \left(\frac{MRBC[STEPS] + \frac{MPLECF[STEPS] * ns}{TPLRBC2}}{\right) / \left(1 + \frac{ns}{TRBCPL}\right)$ | | | B-6e | $\frac{\text{dMLIVER[STEPS]}}{\text{dt}} = \frac{\text{MPLECF[STEPS]}}{\text{TPLLIV[MONTH]}} - \text{MLIVER[STEPS]}* \left[\frac{1}{\text{TLIVPL[MONTH]}} + \frac{1}{\text{TLIVFEC[MONTH]}} \right]$ | | | B-6f | $\frac{\text{dMKIDNEY[STEPS]}}{\text{dt}} = \frac{\text{MPLECF[STEPS]}}{\text{TPLKID[MONTH]}} - \frac{\text{MKIDNEY[STEPS]}}{\text{TKIDPL[MONTH]}}$ | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | | | | | |--|-----------------|--|--|--| | GROUP | NUMBER | EQUATION | | | | | B-6g | $\frac{\text{dMOTHER[STEPS]}}{\text{dt}} = \frac{\text{MPLECF[STEPS]}}{\text{TPLOTH[MONTH]}} - \text{MOTHER[STEPS]}* \left[\frac{1}{\text{TOTHPL[MONTH]}} + \frac{1}{\text{TOTHOUT[MONTH]}} \right]$ | | | | Compartmental Lead Masses (Differential Equations) (continued) | B-6h | $\frac{\text{dMTRAB[STEPS]}}{\text{dt}} = \frac{\text{MPLECF[STEPS]}}{\text{TPLTRAB[MONTH]}} - \frac{\text{MTRAB[STEPS]}}{\text{TTRABPL[MONTH]}}$ | | | | | B-6i | $\frac{dMCORT[STEPS]}{dt} = \frac{MPLECF[STEPS]}{TPLCORT[MONTH]} - \frac{MCORT[STEPS]}{TCORTPL[MONTH]}$ | | | | | B-6.5a | $\frac{\text{MPLECF[STEPS]} - \left(\text{MPLECF[STEPS]} - \text{NS}\right)}{\text{NS}} = \text{UPTAKE[MONTH]} + \text{INFLOW[STEPS]} - \text{OUTFLOW[STEPS]}$ | | | | | B-6.5b | | | | | | INFLOW | $\frac{1}{\text{TLIVPL[MONTH]}} + \frac{\text{MKIDNEY[STEPS]}}{\text{TKIDPL[MONTH]}} + \frac{\text{MOTHER[STEPS]}}{\text{TOTHPL[MONTH]}} + \frac{\text{MTRAB[STEPS]}}{\text{TTRABPL[MONTH]}} + \frac{\text{MCORT[STEPS]}}{\text{TCORTPL[MONTH]}} + \frac{\text{MRBC[STEPS]}}{\text{TRBCPL}}$ | | | | | B-6.5c | | | | | OUTFLOW STEPS | = MPLECF[STEPS] | $ \left[\frac{1}{\text{TPLUR}[\text{MONTH}]} + \frac{1}{\text{TPLLIV}[\text{MONTH}]} + \frac{1}{\text{TPLKID}[\text{MONTH}]} + \frac{1}{\text{TPLOTH}[\text{MONTH}]} + \frac{1}{\text{TPLTRAB}[\text{MONTH}]} + \frac{1}{\text{TPLCORT}[\text{MONTH}]} + \frac{1}{\text{TPLRBC2}} \right] $ | | | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | | | | | | |--
--|---|--|--|--|--| | GROUP | NUMBER | EQUATION | | | | | | | B-6.5d | $\frac{\text{MRBC[STEPS]} - (\text{MRBC[STEPS]} - \text{NS})}{\text{NS}} = \frac{\text{MPLECF[STEPS]}}{\text{TPLRBC2}} - \frac{\text{MRBC[STEPS]}}{\text{TRBCPL}}$ | | | | | | Compartmental Lead Masses (Differential Equations) (continued) | $\frac{\text{MLIVER[STEPS]} - (\text{MLIVER[STEPS]} - \text{NS})}{\text{NS}} = \frac{\text{MPLECF[STEPS]}}{\text{TPLLIV[MONTH]}} - \text{MLIVER[STEPS]} * \left[\frac{1}{\text{TLIVPL[MONTH]}} + \frac{1}{\text{TLIVFEC[MONTH]}} \right]$ | | | | | | | | B-6.5f | $\frac{\text{MKIDNEY[STEPS]} - \left(\text{MKIDNEY[STEPS]} - \text{NS}\right)}{\text{NS}} = \frac{\text{MPLECF[STEPS]}}{\text{TPLKID[MONTH]}} - \frac{\text{MKIDNEY[STEPS]}}{\text{TKIDPL[MONTH]}}$ | | | | | | | B-6.5g | | | | | | | | MOTHER[ST | $\frac{\text{EPS} - (\text{MOTHER[STEPS} - \text{NS})}{\text{NS}} = \frac{\text{MPLECF[STEPS}]}{\text{TPLOTH[MONTH]}} - \text{MOTHER[STEPS]} * \left[\frac{1}{\text{TOTHPL[MONTH]}} + \frac{1}{\text{TOTHOUT[MONTH]}} \right]$ | | | | | | | B-6.5h | $\frac{\text{MTRAB[STEPS]} - (\text{MTRAB[STEPS]} - \text{NS})}{\text{NS}} = \frac{\text{MPLECF[STEPS]}}{\text{TPLTRAB[MONTH]}} - \frac{\text{MTRAB[STEPS]}}{\text{TTRABPL[MONTH]}}$ | | | | | | | B-6.5i | $\frac{\text{MCORT[STEPS]} - (\text{MCORT[STEPS]} - \text{NS})}{\text{NS}} = \frac{\text{MPLECF[STEPS]}}{\text{TPLCORT[MONTH]}} - \frac{\text{MCORT[STEPS]}}{\text{TCORTPL[MONTH]}}$ | | | | | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | | | | | |---|--|--|--|--|--| | GROUP | NUMBER | EQUATION | | | | | | | NOTE: Equations B-7b, B-7c, and B-7d represent the distribution of fetal blood lead, derived from the mother's blood lead, at birth. In this simplified form, these equations are numerically equivalent to the following equations that more precisely represent the distribution of lead at birth. The difference in these two sets of equations is insignificant after 2-3 iteration steps. | | | | | Tissue Lead Masses
and Blood Lead
Concentration at
Birth | | $MPLECF(0) = \frac{PBBLD0 * (VOLPLASM(0) + VOLRBC(0)) * \left(\frac{TPLRBC}{NS}\right)}{\left(\frac{TRBCPL(0)}{NS}\right)}$ | | | | | | | $MRBC(0) = PBBLD0 * (VOLPLASM(0) + VOLRBC(0)) * \left[1 - 0.416 \left(\frac{TPLRBC(0)}{TRBCPL(0)}\right)\right]$ | | | | | | | $MPLASM(0) = \frac{MPLECF(0)}{0.416}$ | | | | | | B-7a | PBBLD0 = 0.85 * PBBLDMAT | | | | | | B-7b | $MPLECF(0) = \frac{PBBLD0 * (VOLPLASM(0) + VOLRBC(0)) * \left(\frac{TPLRBC}{NS}\right) * (1.7 - HCT0)}{\left(\frac{TRBCPL(0)}{NS} + \frac{TPLRBC}{NS}\right)}$ | | | | | | B-7c | $MRBC(0) = \frac{PBBLD0*(VOLPLASM(0) + VOLRBC(0))*(\frac{TRBCPL(0)}{NS})}{(\frac{TRBCPL(0)}{NS} + \frac{TPLRBC}{NS})}$ | | | | [AGE] = 0–7 years; [MONTH] = 0–84; [NS] = iteration period expressed as a fraction of one day; [STEPS] = The time step is selected by the user. It is used in the biokinetic component of the model in combination with compartmental transfer times to calculate the distribution of lead among bodily tissues. | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | | | | | |--|--|---|--|--|--| | GROUP | NUMBER | EQUATION | | | | | Tissue Lead Masses
and Blood Lead
Concentration at
Birth (continued | B-7d | $MPLASM(0) = \frac{MPLECF(0)}{(1.7 - HCT0)}$ | | | | | | B-7e | MCORT(0) = 78.9 * PBBLD0 * WTCORT(0) | | | | | | B-7f | MKIDNEY(0) = 10.6 * PBBLD0 * WTKIDNEY(0) | | | | | | B-7g | MLIVER(0) = 13.0 * PBBLD0 * WTLIVER(0) | | | | | | B-7h | MOTHER(0) = 16.0 * PBBLD0 * WTOTHER(0) | | | | | | B-7i | MTRAB(0) = 51.2 * PBBLD0 * WTTRAB(0) | | | | | | B-8a | $MPLECF[STEPS] = \frac{ MPLECF[STEPS - NS] + (UPTAKE[MONTH]/STEPS) + SUM3 }{[1 + (NS * SUM1) - (NS * SUM2)]}$ | | | | | | B-8b | | | | | | <i>SUM</i> 1[<i>ST</i> | $TEPS = \frac{1}{TPLUR[M]}$ | $\frac{1}{TPLRBC2} + \frac{1}{TPLLIV[MONTH]} + \frac{1}{TPLKID[MONTH]} + \frac{1}{TPLOTH[MONTH]} + \frac{1}{TPLTRAB[MONTH]} + \frac{1}{TPLCORT[MONTH]}$ | | | | | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | |---|--------|--| | GROUP | NUMBER | EQUATION | | Compartmental
Lead Masses
(Solution
Algorithm) | B-8c | $SUM 2[STEPS] = \frac{1}{TPLRBC2 * \left(\frac{TRBCPL}{NS} + 1\right)} + \frac{1}{TPLLIV[MONTH] * \left(\frac{TLIVPL[MONTH]}{NS} + \frac{TLIVPL[MONTH]}{TLIVALL[MONTH]} + 1\right)} + \frac{1}{TPLKID[MONTH] * \left(\frac{TKIDPL[MONTH]}{NS} + 1\right)} + \frac{1}{TPLTRAB[MONTH] * \left(\frac{TTRABPL[MONTH]}{NS} + 1\right)} + \frac{1}{TPLCORT[MONTH] * \left(\frac{TCORTPL[MONTH]}{NS} + 1\right)}$ | | | B-8d | $SUM3[STEPS] = \frac{MRBC([STEPS] - NS)}{\left(\frac{TRBCPL}{NS} + 1\right)} + \frac{MLIVER([STEPS] - NS)}{\left(\frac{TLIVPL[MONTH]}{NS} + \frac{TLIVPL[MONTH]}{TLIVALL[MONTH]} + 1\right)} + \frac{MKIDNEY([STEPS] - NS)}{\left(\frac{TKIDPL[MONTH]}{NS} + 1\right)} + \frac{MOTHER([STEPS] - NS)}{\left(\frac{TOTHPL[MONTH]}{NS} + \frac{TOTHPL[MONTH]}{TOTHALL} + 1\right)} + \frac{MTRAB([STEPS] - NS)}{\left(\frac{TTRABPL[MONTH]}{NS} + 1\right)} + \frac{MCORT([STEPS] - NS)}{\left(\frac{TCORTPL([MONTH])}{NS} + 1\right)}$ | [AGE] = 0–7 years; [MONTH] = 0–84; [NS] = iteration period expressed as a fraction of one day; [STEPS] = The time step is selected by the user. It is used in the biokinetic component of the model in combination with compartmental transfer times to calculate the distribution of lead among bodily tissues. | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | | | | | |--|--|--|--|--|--| | GROUP | NUMBER | EQUATION | | | | | Compartmental
Lead Masses
(Solution
Algorithm)
(continued) | B-9a | $MRBC[STEPS] = \frac{MRBC([STEPS] - NS) + \left[MPLECF[STEPS] * \left(\frac{NS}{TPLRBC2}\right)\right]}{\left[1 + \frac{NS}{TRBCPL}\right]}$ | | | | | | B-9b | $MLIVER[STEPS] = \frac{MLIVER([STEPS] - NS) + \left[MPLECF([STEPS]) * \left(\frac{NS}{TPLLIV([MONTH])}\right)\right]}{\left[1 + \frac{NS}{TLIVALL([MONTH])}\right]}$ | | | | | | В-9с | $MKIDNEY[STEPS] = \frac{MKIDNEY\bigg([STEPS] - NS + \bigg[MPLECF[STEPS] * \bigg(\frac{NS}{TPLKID[MONTH]} \bigg) \bigg] \bigg)}{\bigg[1 + \frac{NS}{TKIDPL[MONTH]} \bigg]}$ | | | | | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | | | | | |--|--|---|--|--|--| | GROUP | NUMBER | EQUATION | | | | | Compartmental
Lead Masses
(Solution
Algorithm)
(continued) | B-9d | $MOTHER([STEPS]) = \frac{MOTHER([STEPS] - NS) + \left[MPLECF([STEPS]) * \left(\frac{NS}{TPLOTH([MONTH])}\right)\right]}{\left[1 + \frac{NS}{TOTHALL}\right]}$ | | | | | | B-9e | $MTRAB([STEPS] - NS) + \left[MPLECF[STEPS] * \left(\frac{NS}{TPLTRAB[MONTH]} \right) \right]$ $1 + \frac{NS}{TTRABPL[MONTH]}$ | | | | | | B-9f | $MCORT[STEPS] = \frac{MCORT([STEPS] - NS) + \left[MPLECF[STEPS]*\left(\frac{NS}{TPLCORT[MONTH]}\right)\right]}{\left[1 + \frac{NS}{TCORTPL[MONTH]}\right]}$ | | | | | | B-9g | $MPLASM[STEPS] = \frac{MPLECF[STEPS]*VOLPLASM[MONTH]}{VOLECF[MONTH]+VOLPLASM[MONTH]}$ | | | | | | B-9h | $TOTHALL = \frac{1}{\left[\frac{1}{TOTHPI[MONTH]} + \frac{1}{TOTHOUT[MONTH]}\right]}$ | | | | [AGE] = 0–7 years; [MONTH] = 0–84; [NS] = iteration period expressed as a fraction of one day; [STEPS] = The time step is selected by the user. It is used in the biokinetic component of the model in combination with compartmental transfer times to calculate the distribution of lead among bodily tissues. | | TABLE A-3. EQUATIONS OF THE BIOKINETIC MODEL COMPONENT | | | | | |--|--
---|--|--|--| | GROUP | NUMBER | EQUATION | | | | | Compartmental
Lead Masses
(Solution
Algorithm)
(continued) | B-9i | $TLIVALL[STEPS] = \frac{1}{\left[\frac{1}{TLIVPL[MONTH]} + \frac{1}{TLIVFEC[MONTH]}\right]}$ | | | | | Blood Lead
Concentration | B-10a | NOTE: Equation B-10a is computed by a cumulative loop $BLOOD[STEPS] = \sum_{l=1}^{STEPS} \frac{MRBC[STEPS] + MPLASM[STEPS]}{VOLBLOOD([MONTH] - 1)}$ | | | | | | B-10b | NS = 1/iterations per day | | | | | | | STEPS = 30 / NS = iterations per month | | | | | | B-10c | PBBLOODEND([MONTH]) = BLOOD[STEPS]/STEPS | | | | ### **APPENDIX B** ## DATA CROSSWALK FOR THE IEUBKwin MODEL The following table contains parameter names and associated values or equations for the Integrated Exposure Uptake and Biokinetic Model for Lead in Children (IEUBK) (versions 1.0 and 1.1). Parameter names are listed alphabetically, with corresponding model components (e.g., exposure). The parameters in italics are user inputs. These parameters are member variables (objects) of a data window in the IEUBKwin model. The values in the following table are shown with three figures after the decimal point. The IEUBKwin model output is reported to three figures after the decimal except for the blood lead concentration which is reported to one figure after the decimal point. In the IEUBKwin model, the true precision of a calculation is determined by the least precise input value. In addition, for some input parameters, the model will warn users if an input is entered which is not biologically plausible or relevant (*e.g.*, 3 million parts per million [ppm] or -1 ppm). | Data Crosswalk for the IEUBKwin Model | | | | | | |---------------------------------------|------------------------|------------------------|--|---|--| | | Parame | ter Name | Equation No.(s) or Default Values | | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | | Uptake | ABSD | ABSD | 0.300 | 0.300 | | | Uptake | ABSF | ABSF | 0.500 | 0.500 | | | Uptake | ABSO | ABSO | 0.000 | 0.000 | | | Uptake | ABSS | ABSS | 0.300 | 0.300 | | | Uptake | ABSW | ABSW | 0.500 | 0.500 | | | Exposure | air_absorp[AGE] | air_absorp[AGE] | 32.000 | 32.000 | | | Exposure | air_concentration[AGE] | air_concentration[AGE] | 0.100 | 0.100 | | | Biokinetic | ALLOMET[15] | ALLOMET[15] | 0.333 | 0.333 | | | Uptake | AVD | AVD | 1.000 | 1.000 | | | Uptake | AVF | AVF | 1.000 | 1.000 | | | Exposure | AvgHouseDust | AvgHouseDust | 150.000* | 150.000* | | | Exposure | AvgMultiSrc | AvgMultiSrc | 150.000 | 150.000 | | | Uptake | AVINTAKE[MONTH] | UPPOTEN | U-1g-l, U-2 | U-1g-l, U-2 | | | Uptake | AVPO | AVP | 1.000 | 1.000 | | | Uptake | AVS | AVS | 1.000 | 1.000 | | | Uptake | AVW | AVW | 1.000 | 1.000 | | | Exposure | beverage[AGE] | beverage[AGE] | E-4d | 0.491
0.650
1.170
1.088
0.988
1.023
1.053 | | | Exposure | beverageConc | _ | 0.002109 | _ | | | Exposure | beverage_Consump[AGE] | _ | 87.993
116.487
209.677
194.982
177.061
183.333
188.710 | _ | | | Biokinetic | BLOOD[STEPS] | BLOOD[STEPS] | B-10a,c | B-10a,c | | | Probability
Distribution | blood[t] | blood[t] | None | None | | | Exposure | bread[AGE] | bread[AGE] | E-4e | 0.090
0.286
0.240
0.300
0.360
0.408
0.503 | | | | Data Crosswalk for the IEUBKwin Model | | | | |--------------|---------------------------------------|----------------|---|---| | | Parame | ter Name | Equation No.(s) or Default Values | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | Exposure | breadConc | _ | 0.008927 | _ | | Exposure | bread_Consump[AGE] | | 4.992
15.862
13.311
16.639
19.967
22.629
27.898 | _ | | Exposure | Can_fruit[AGE] | can_fruit[AGE] | E-4f | 1.811
1.063
1.058
0.999
0.940
0.969
1.027 | | Exposure | canFruitConc | _ | 0.023873 | _ | | Exposure | canFruit_Consump[AGE] | _ | 13.941
8.183
8.145
7.691
7.236
7.460
7.906 | _ | | Exposure | candy[AGE] | candy[AGE] | E-4h | 0.219
0.248
0.724
0.537
0.352
0.326
0.274 | | Exposure | candyConc | _ | 0.011554 | _ | | Exposure | Candy_Consump[AGE] | _ | 9.955
11.273
32.909
24.409
16.000
14.818
12.455 | _ | | Exposure | canVegConc | _ | 0.004003 | _ | | Exposure | canVeg_Consump[AGE] | _ | 0.668
2.274
2.563
2.662
2.771
2.626
2.356 | _ | | Biokinetic | CONRBC | CONRBC | 1200.000 | 1200.000 | | Data Crosswalk for the IEUBKwin Model | | | | | |---------------------------------------|-------------------------|-------------------------|--|---| | | Parame | ter Name | Equation No.(s) or Default Values | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | Exposure | constant_dust_conc[AGE] | constant_dust_conc[AGE] | 200.000 | 200.000 | | Exposure | constant_indoor_dust | constant_indoor_dust | 200.000 | 200.000 | | Exposure | constant_outdoor_dust | constant_outdoor_dust | 200.000 | 200.000 | | Exposure | constant_outdoor_soil | constant_outdoor_soil | 200.000 | 200.000 | | Exposure | constant_soil_conc[AGE] | constant_soil_conc[AGE] | 200.000 | 200.000 | | Exposure | constant_water_conc | constant_water_conc | 4.000 | 4.000 | | Exposure | contrib_percent | contrib_percent | 0.700 | 0.700 | | Biokinetic | CRBONEBL[MONTH] | CRBONEBL[MONTH] | B-1h, B-4c | B-1h, B-4c | | Biokinetic | CRKIDBL[MONTH] | CRKIDBL[MONTH] | B-2h, B-4a | B-2h, B-4a | | Biokinetic | CRLIVBL[MONTH] | CRLIVBL[MONTH] | B-2e,f, B-4b | B-2e,f, B-4b | | Biokinetic | CROTHBL[MONTH] | CROTHBL[MONTH] | B-2n,o, B-4d | B-2n,o, B-4d | | Exposure | Cutoff | Cutoff | 10 | 10 | | Exposure | dairy[AGE] | dairy[AGE] | E-4i | 0.834
0.705
0.769
0.765
0.762
0.811
0.910 | | Exposure | dairyConc | _ | 0.004476 | _ | | Exposure | dairy_Consump[AGE] | _ | 41.784
35.321
38.527
38.327
38.176
40.631
45.591 | _ | | Exposure | DAYCARE[AGE] | DAYCARE[AGE] | E-9c, E-12c | E-9c, E-12c | | Exposure | DaycareConc | DaycareConc | 200.000 | 200.000 | | Exposure | DaycareFraction | DaycareFraction | 0.000 | 0.000 | | Exposure | diet_intake[AGE] | diet_intake[AGE] | 2.26
1.96
2.13
2.04
1.95
2.05
2.22 | 5.530
5.780
6.490
6.240
6.010
6.340
7.000 | | Exposure | DietTotal[AGE] | DietTotal[AGE] | E-4b | E-4b | | Biokinetic | DOTHER[0] | DOTHER[0] | None | None | | Exposure | dust_indoor[AGE] | dust_indoor[AGE] | 200.000 | 200.000 | | | Data Crosswalk for the IEUBKwin Model | | | | | |--------------|---------------------------------------|-------------------|---|---|--| | | Parame | ter Name | Equation No.(s) or Default Values | | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | | Exposure | DustTotal[AGE] | DustTotal[AGE] | E-9b, E-10,
E-12a-e | E-9b, E-10,
E-12a-e | | | Biokinetic | EXPR[0] | EXPR[0] | None | None | | | Exposure | f_fruit[AGE] | f_fruit[AGE] | E-4j | 0.039
0.196
0.175
0.175
0.179
0.203
0.251 | | | Exposure | fFruitConc | | 0.004462 | _ | | | Exposure | fFruit_Consump[AGE] | | 2.495
12.540
11.196
11.196
11.452
12.988
16.059 | | | | Exposure | FirstDrawConc | FirstDrawConc | 4.000 | 4.000 | | | Exposure | FirstDrawFraction | FirstDrawFraction | 0.500 | 0.500 | | | Exposure | formula[AGE] | formula[AGE] | E-4l | 0.340
0.173
0.006
0.000
0.000
0.000
0.000 | | | Exposure | formulaConc | _ | 0.002433 | _ | | | Exposure | formula_Consump[AGE] | _ | 45.153
22.975
0.797
0.000
0.000
0.000
0.000 | _ | | | Exposure | FountainConc | FountainConc | 10.000 | 10.000 | | | Exposure | FountainFraction | FountainFraction | 0.150 | 0.150 | | | Exposure | fruitFraction | fruitFraction | E-5c | E-5c | | | Exposure | F_veg[AGE] | f_veg[AGE] | E-4k | 0.148
0.269
0.475
0.466
0.456
0.492
0.563 | | | Data Crosswalk for the IEUBKwin Model | | | | | | |---------------------------------------|---------------------|-------------------------|---|--|--| | | Parame | eter Name | Equation No.(s) or Default Values | | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | | Exposure | fVegConc | _ | 0.006719 | _ | | | Exposure | fVeg_Consump[AGE] | _ | 8.773
15.945
28.156
27.623
27.030
29.164
33.373 | _ | | | Probability
Distribution | geo_mean | geo_mean | None | None | | | Probability
Distribution | GSD | GSD | _ | 1.600 | | | Biokinetic | НСТ0 | НСТ0 | _ | 0.450 | | | Exposure | _ | home_fruit_consump[AGE] | _ | 38.481
69.000
63.166
61.672
61.848
67.907
80.024 | | | Exposure | _ | home_veg_consump[AGE] | _ | 56.840
106.500
155.750
157.340
158.930
172.500
199.650 | | | Exposure | HomeFlushedConc | HomeFlushedConc | 1.000 | 1.000 | | | Exposure | HomeFlushedFraction | HomeFlushedFraction | 0.000 | 0.000 | | | Exposure | HouseFraction | HouseFraction | 1.000 | 1.000 | | | Exposure, Uptake | INAIR[AGE] | INAIR[AGE] | E-3, U-4 | E-3, U-4 | | | Exposure | InBeverage[AGE] | InBeverage[AGE] | E-4c, E-5r | E-4c, E-5o | | | Exposure | InBread[AGE] | InBread[AGE] | E-4c, E-5p | E-4c, E-5m | | | Exposure | InCandy[AGE] | InCandy[AGE] | E-4c, E-5s | E-4c, E-5p | | | Exposure | InCanFruit[AGE] | InCanFruit[AGE] | E-4b, E-5g | E-4b, E-5d | | | Exposure | InCanVeg[AGE] | InCanVeg[AGE] |
E-4b, E-5e | E-4b, E-5b | | | Exposure | InDairy[AGE] | InDairy[AGE] | E-4c, E-5m | E-4c, E-5j | | | Exposure, Uptake | INDIET[AGE] | INDIET[AGE] | E-4a,b,
U-1a,g U-2 | E-4a,b,
U-1a,g U-2 | | | Exposure | IndoorConc[AGE] | IndoorConc[AGE] | E-1, E-2 | E-1, E-2 | | | Exposure | indoorpercent | indoorpercent | 30.000 | 30.000 | | | | Data Crosswalk for the IEUBKwin Model | | | | | |------------------|---------------------------------------|------------------|--|---|--| | | Parame | ter Name | Equation No.(s) or Default Values | | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | | Exposure, Uptake | INDUSTA[AGE] | INDUSTA[AGE] | E-9c,
U-1d,j, U-2 | E-9c,
U-1d,j, U-2 | | | Exposure, Uptake | INDUST[AGE] | INDUST[AGE] | E-9a,b,e
U-1c,I, U-2 | E-9a,b,e
U-1c,I, U-2 | | | Exposure | infant[AGE] | infant[AGE] | E-4m | 1.294
0.655
0.016
0.000
0.000
0.000
0.000 | | | Exposure | infantConc | _ | 0.004047 | _ | | | Exposure | infant_Consump[AGE] | _ | 131.767
66.905
1.634
0.000
0.000
0.000
0.000 | _ | | | Exposure | InFish[AGE] | InHomeFish[AGE] | E-4b, E-5k | E-4b, E-5h | | | Biokinetic | INFLOW[STEPS] | INFLOW[STEPS] | B-6a,b,
B-6.5a,b | B-6a,b,
B-6.5a,b | | | Exposure | InFormula[AGE] | InFormula[AGE] | E-4c, E-5u | E-4c, E-5r | | | Exposure | InFrFruit[AGE] | InFrFruit[AGE] | E-4b, E-5h | E-4b, E-5e | | | Exposure | InFrVeg[AGE] | InFrVeg[AGE] | E-4b, E-5f | E-4b, E-5c | | | Exposure | InGame[AGE] | InGame[AGE] | E-4b, E-5l | E-4b, E-5i | | | Exposure | InHomeFruit[AGE] | InHomeFruit[AGE] | E-4b, E-5i | E-4b, E-5f | | | Exposure | InHomeVeg[AGE] | InHomeVeg[AGE] | E-4b, E-5j | E-4b, E-5g | | | Exposure | InInfant[AGE] | InInfant[AGE] | E-4c, E-5v | E-4c, E-5s | | | Exposure | InJuice[AGE] | InJuice[AGE] | E-4c, E-5n | E-4c, E-5k | | | Exposure | InMeat[AGE] | InMeat[AGE] | E-4b, E-5d | E-4b, E-5a | | | Exposure | InNuts[AGE] | InNuts[AGE] | E-4c, E-5o | E-4c, E-5i | | | Exposure | INOTHER[AGE] | INOTHER[AGE] | 0.000 | 0.000 | | | Exposure | InOtherDiet[AGE] ¹ | InOtherDiet[AGE] | E-4b,c | E-4b,c | | | Exposure | InPasta[AGE] | InPasta[AGE] | E-4c, E-5q | E-4c, E-5n | | | Exposure | InSauce[AGE] | InSauce[AGE] | E-4c, E-5t | E-4c, E-5q | | | Exposure, Uptake | INSOIL[AGE] | INSOIL[AGE] | E-8a,b,
U-1e,k, U-2 | E-8a,b,
U-1e,k, U-2 | | ¹Does not actually appear in Windows version source code. | | Data Crosswalk for the IEUBKwin Model | | | | | | | | | |------------------|---------------------------------------|--------------|--|--|--|--|--|--|--| | | Parame | ter Name | Equation No.(s) | or Default Values | | | | | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | | | | | | Exposure, Uptake | INWATER[AGE] | INWATER[AGE] | E-6a,b,
U-1b,h, U-2 | E-6a,b,
U-1b,h, U-2 | | | | | | | Exposure | juices[AGE] | juices[AGE] | E-4n | 0.049
0.283
0.381
0.381
0.381
0.477
0.667 | | | | | | | Exposure | juiceConc | | 0.004292 | _ | | | | | | | Exposure | juice_Consump[AGE] | _ | 2.018
11.656
15.692
15.692
15.692
19.646
27.471 | _ | | | | | | | Biokinetic | KPLECF[0] | KPLECF[0] | - | - | | | | | | | Biokinetic | MCORT[0] | MCORT[0] | B-7e | B-7e | | | | | | | Biokinetic | MCORT[STEPS] | MCORT[STEPS] | B-6b,i,
B-6.5b,i,
B-7e, B-8d,
B-9e,f | B-6b,i,
B-6.5b,i,
B-7e, B-8d,
B-9e,f | | | | | | | Exposure | meat[AGE] | meat[AGE] | E-4o | 0.226
0.630
0.811
0.871
0.931
1.008 | | | | | | | Exposure | meatConc | _ | 0.007822 | _ | | | | | | | Exposure | meat_Consump[AGE] | _ | 12.500
29.605
38.111
40.930
43.750
47.368
54.558 | _ | | | | | | | Exposure | meat_Consump[AGE] | fish[AGE] | 12.500
29.605
38.111
40.930
43.750
47.368
54.558 | 29.551
87.477
95.700
101.570
107.441
111.948
120.961 | | | | | | | | Data Crosswalk for the IEUBKwin Model | | | | | | | | |--------------|---------------------------------------|-----------------|--|--|--|--|--|--| | | Parame | ter Name | Equation No.(s) | or Default Values | | | | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | | | | | Exposure | meat_Consump[AGE] | game[t] | 12.500
29.605
38.111
40.930
43.750
47.368
54.558 | 29.551
87.477
95.700
101.570
107.441
111.948
120.961 | | | | | | Exposure | meatFraction | meatFraction | E-5a | E-5a | | | | | | Biokinetic | MKIDNEY[0] | MKIDNEY[0] | B-7f | B-7f | | | | | | Biokinetic | MKIDNEY[STEPS] | MKIDNEY[STEPS] | B-6b,f,
B-6.5b,f,
B-7f, B-8d,
B-9c | B-6b,f,
B-6.5b,f,
B-7f, B-8d,
B-9c | | | | | | Biokinetic | MLIVER[0] | MLIVER[0] | B-7g | B-7g | | | | | | Biokinetic | MLIVER[STEPS] | MLIVER[STEPS] | B-6b,e,
B-6.5b,e,
B-7g, B-8d,
B-9b | B-6b,e,
B-6.5b,e,
B-7g, B-8d,
B-9b | | | | | | Biokinetic | MOTHER[0] | MOTHER[0] | B-7h | B-7h | | | | | | Biokinetic | MOTHER[STEPS] | MOTHER[STEPS] | B-6b,g,
B-6.5b,g,
B-7h, B-8d,
B-9d | B-6b,g,
B-6.5b,g,
B-7h, B-8d,
B-9d | | | | | | Biokinetic | MPLASM[0] | MPLASM[0] | B-7d | B-7d | | | | | | Biokinetic | MPLASM[STEPS] | MPLASM[STEPS] | B-7d, B-9g,
B-10a | B-7d, B-9g,
B-10a | | | | | | Biokinetic | MPLECF[0] | MPLECF[0] | B-7b,d | B-7b,d | | | | | | Biokinetic | MPLECF[STEPS] | MPLECF[STEPS] | B-6a,c-i,
B-6.5a,c-i,
B-7b,d, B-8a,
B-9a-g | B-6a,c-i,
B-6.5a,c-i,
B-7b,d, B-8a,
B-9a-g | | | | | | Biokinetic | MRBC[0] | MRBC[0] | B-7c | В-7с | | | | | | Biokinetic | MRBC[STEPS] | MRBC[STEPS] | B-6b,d,
B-6.5b,d,
B-7c, B-8d,
B-9a, B-10a | B-6b,d,
B-6.5b,d,
B-7c, B-8d,
B-9a, B-10a | | | | | | Biokinetic | MTRAB[0] | MTRAB[0] | B-7i | B-7i | | | | | | Biokinetic | MTRAB[STEPS] | MTRAB[STEPS] | B-6b,h,
B-6.5b,h,
B-7i, B-8d,
B-9e | B-6b,h,
B-6.5b,h,
B-7i, B-8d,
B-9e | | | | | | Exposure | multiply_factor | multiply_factor | | 100.000 | | | | | | Biokinetic | NBCORT | NBCORT | 0.400 | 0.400 | | | | | | | Data Cros | swalk for the IEUBKwin | Model | | | |--------------|-------------------|------------------------|---|--|--| | | Parame | ter Name | Equation No.(s) | or Default Values | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | | Biokinetic | NBTRAB | NBTRAB | 0.200 | 0.200 | | | Exposure | nuts[AGE] | nuts[AGE] | E-4p | 0.0010
0.0110
0.0100
0.0110
0.0110
0.0110
0.0100 | | | Exposure | nutsConc | _ | 0.005798 | _ | | | Exposure | nuts_Consump[AGE] | _ | 0.087
0.962
0.875
0.962
0.962
0.962
0.875 | _ | | | Exposure | OCCUP[AGE] | OCCUP[AGE] | E-9c, E-12a | E-9c, E-12a | | | Exposure | OccupConc | OccupConc | _ | 1200.000 | | | Exposure | OccupFraction | OccupFraction | _ | 0.000 | | | Exposure | OTHER[AGE] | OTHER[AGE] | E-9c, E-12e | E-9c, E-12e | | | Exposure | OtherConc | OtherConc | _ | 1200.000 | | | Exposure | OtherFraction | OtherFraction | 0.000 | 0.000 | | | Exposure | other_intake | other_intake | 0.000 | 0.000 | | | Biokinetic | OUTFLOW[STEPS] | OUTFLOW[STEPS] | B-6a,c,
B-6.5a,c | B-6a,c,
B-6.5a,c | | | Uptake | PAFD | PAFD | _ | 0.200 | | | Uptake | PAFF | PAFF | _ | 0.200 | | | Uptake | PAFP | PAFP | _ | 0.200 | | | Uptake | PAFS | PAFS | _ | 0.200 | | | Uptake | PAFW | PAFW | _ | 0.200 | | | Exposure | pasta[AGE] | pasta[AGE] | E-4q | 0.239
0.434
0.603
0.595
0.587
0.623
0.693 | | | Exposure | pastaConc | _ | 0.006163 | _ | | | Data Crosswalk for the IEUBKwin Model | | | | | | | | |---------------------------------------|------------------------|-------------------|--|---|--|--|--| | | Parame | ter Name | Equation No.(s) | or Default Values | | | | | Component(s) | mponent(s) V.1.1 V.1.0 | | V.1.1 | V.1.0 | | | | | Exposure | pasta_Consump[AGE] | _ | 10.409
18.902
26.263
25.915
25.566
27.134
30.183 | _ | | | | | Biokinetic | PBBLD0 | PBBLD0 | B-7a,b,c,e-i | B-7a,b,c,e-i | | | | | Biokinetic | PBBLDMAT | PBBLDMAT | 1.0 | 2.500 | | | | | Biokinetic | PBBLOODEND[MONTH] | PBBLOODEND[MONTH] | B-10c | B-10c | | | | | Biokinetic | RATBLPL | RATBLPL | _ | 100.000 | | | | | Biokinetic | RATFECUR | RATFECUR | _ | 0.750 | | | | | Biokinetic | RATOUTFEC | RATOUTFEC | _ | 0.750 | | | | | Biokinetic | RCORT0 | RCORT0 | _ | 78.900 | | | | | Biokinetic | RECSUM[STEPS] | RECSUM[0] | _ | None | | | | | Biokinetic | ResCoef[15] | ResCoef[15] | | 0.100
20.000
10.000
10.000
10.000
1.000
100.000
0.750
0.750
0.000
0.000
0.000
0.000
0.000
0.000 | | | | | Biokinetic | RKIDNEY0 | RKIDNEY0 | <u> </u> | 10.600 | | | | | Biokinetic | RLIVER0 | RLIVER0 | _ | 13.000 | | | | | Biokinetic | ROTHER0 | ROTHER0 | | 16.000 | | | | | Biokinetic | RTRAB0 | RTRAB0 | _ | 51.200 | | | | | Uptake | SATINTAKE2 | SATINTAKE2 | | 100.000 | | | | | Uptake | SATUPTAKE[MONTH] | SATUPTAKE[MONTH] | U-1g-l, U-3 | U-1g-l, U-3 | | | | | Exposure | sauce[AGE] | sauce[AGE] | E-4r | 0.021
0.061
0.071
0.088
0.104
0.105
0.105 | | | | | Data Crosswalk for the IEUBKwin Model | | | | | | | | |---------------------------------------|--------------------|-------------------------------------|---|--|--|--|--| | | Parame | eter Name | Equation No.(s) | or Default Values | | | | | Component(s) |
V.1.1 | V.1.0 | V.1.1 | V.1.0 | | | | | Exposure | sauceConc | _ | 0.010215 | _ | | | | | Exposure | Sauce_Consump[AGE] | _ | 1.647
4.784
5.569
6.902
8.157
8.235
8.235 | _ | | | | | Exposure | SCHOOL[AGE] | SCHOOL[AGE] | E-9c, E-12d | E-9c, E-12d | | | | | Exposure | SchoolConc | SchoolConc | — | 200.000 | | | | | Exposure | SchoolFraction | SchoolFraction | _ | 0.000 | | | | | Exposure | SECHOME[AGE] | SECHOME[AGE] | E-9c, E-12d | E-9c, E-12d | | | | | Exposure | SecHomeConc | SecHomeConc | _ | 200.000 | | | | | Exposure | SecHomeFraction | SecHomeFraction | _ | 0.000 | | | | | Exposure | soil_content[AGE] | soil_content[AGE] | _ | 200.000 | | | | | Exposure | soil_indoor[AGE] | soil_indoor[AGE] E-9b,d,
E-11a-d | | E-9b,d,
E-11a – d | | | | | Exposure | soil_ingested[AGE] | soil_ingested[AGE] | E-11a-d | | | | | | Biokinetic | STEPS | STEPS | B-10b | B-10b | | | | | Biokinetic | SUM1[STEPS] | SUM1[STEPS] | B-8a,b | B-8a,b | | | | | Biokinetic | SUM2[STEPS] | SUM2[STEPS] | В-8а,с | B-8a,c | | | | | Biokinetic | SUM3[STEPS] | SUM3[STEPS] | B-8a,d | B-8a,d | | | | | Biokinetic | TBLBONE | TBLBONE[MONTH] | B-1e,h, B-2i,k | B-1e,h, B-2i,k | | | | | Biokinetic | TBLFEC | TBLFEC[MONTH] | B-1f,g, B-2e,f | B-1f,g, B-2e,f | | | | | Biokinetic | TBLKID | TBLKID[MONTH] | B-1d,g B-2g,h | B-1d,g B-2g,h | | | | | Biokinetic | TBLLIV | TBLLIV[MONTH] | B-1b, B-2d,e | B-1b, B-2d,e | | | | | Biokinetic | TBLOTH | TBLOTH[MONTH] | B-1c, B-2m,n | B-1c, B-2m,n | | | | | Biokinetic | TBLOUT | TBLOUT[MONTH] | B-1g, B-2n,o | B-1g, B-2n,o | | | | | Biokinetic | TBLUR | TBLUR[MONTH] | B-1a,f, B-2c | B-1a,f, B-2c | | | | | Biokinetic | TBONEBL | TBONEBL[MONTH] | B-1h, B-2j,l | B-1h, B-2j,l | | | | | Biokinetic | TCORTPL[MONTH] | TCORTPL[MONTH] | B-2l, B-6b,i,
B-6.5b,i,
B-8c,d, B-9f | B-2l, B-6b,i,
B-6.5b,i,
B-8c,d, B-9f | | | | | Data Crosswalk for the IEUBKwin Model | | | | | | | | | |---------------------------------------|----------------|----------------|---|---|--|--|--|--| | | Parame | eter Name | Equation No.(s) | or Default Values | | | | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | | | | | Exposure | time_out[AGE] | time_out[AGE] | t[AGE] — 1 2 3 3 4 4 4 4 4 4 | | | | | | | Biokinetic | TimeSteps | TimeSteps | _ | 1/6 | | | | | | Biokinetic | TKIDPL[MONTH] | TKIDPL[MONTH] | B-2h, B-6b,f,
B-6.5b,f,
B-8c,d, B-9c | B-2h, B-6b,f,
B-6.5b,f,
B-8c,d, B-9c | | | | | | Biokinetic | TLIVALL | TLIVALL | B-8c,d, B-9b,i | B-8c,d, B-9b,i | | | | | | Biokinetic | TLIVFEC[MONTH] | TLIVFEC[MONTH] | B-2e,f, B-4i, B-6e,
B-6.5e | B-2e,f, B-4i,
B-6e, B-6.5e | | | | | | Biokinetic | TLIVPL[MONTH] | TLIVPL[MONTH] | B-2e, B-6b,e,
B-6.5b,e,
B-8c,d, B-9i | B-2e, B-6b,e,
B-6.5b,e,
B-8c,d, B-9i | | | | | | Exposure | TotAltSource | TotAltSource | Internal verification of E-9.5 | Internal verification of E-9.5 | | | | | | Biokinetic | TOTHALL | TOTHALL[MONTH] | B-8c,d,
B-9d,h | B-8c,d,
B-9d,h | | | | | | Biokinetic | TOTHOUT[MONTH] | TOTHOUT[MONTH] | B-2o, B-6g,
B-6.5g, B-9h | B-20, B-6g,
B-6.5g, B-9h | | | | | | Biokinetic | TOTHPL[MONTH] | TOTHPL[MONTH] | B-2n, B-6b,g,
B-6.5b,g,
B-8c,d, B-9h | B-2n, B-6b,g,
B-6.5b,g,
B-8c,d, B-9h | | | | | | Biokinetic | TPLCORT[MONTH] | TPLCORT[MONTH] | B-2k, B-6c,i,
B-6.5c,i,
B-8b,c, B-9e,f | B-2k, B-6c,i,
B-6.5c,i,
B-8b,c, B-9e,f | | | | | | Biokinetic | TPLKID[MONTH] | TPLKID[MONTH] | B-2g, B-6c,f,
B-6.5c,f,
B-8b,c, B-9c | B-2g, B-6c,f,
B-6.5c,f,
B-8b,c, B-9c | | | | | | Biokinetic | TPLLIV[MONTH] | TPLLIV[MONTH] | B-2d, B-6c,e,
B-6.5c,e, B-8b,c,
B-9b | B-2d, B-6c,e,
B-6.5c,e, B-8b,c,
B-9b | | | | | | Biokinetic | TPLOTH[MONTH] | TPLOTH[MONTH] | B-2m, B-6c,g,
B-6.5c,g,
B-8b,c, B-9d | B-2m, B-6c,g,
B-6.5c,g,
B-8b,c, B-9d | | | | | | Biokinetic | TPLRBC | TPLRBC | B-2a,b, B-2.5,
B-7b,c | B-2a,b, B-2.5,
B-7b,c | | | | | | Biokinetic | TPLRBC2 | TPLRBC2[STEPS] | B-2.5, B-5,
B-6c,d,
B-6.5c,d,
B-8b,c, B-9a | B-2.5, B-5,
B-6c,d,
B-6.5c,d,
B-8b,c, B-9a | | | | | #### Data Crosswalk for the IEUBKwin Model **Parameter Name Equation No.(s) or Default Values Component(s)** V.1.1 V.1.0 V.1.1 V.1.0 B-2i, B-6c,h, B-2i, B-6c,h, Biokinetic TPLTRAB[MONTH] TPLTRAB[MONTH] B-6.5c,h, B-6.5c,h, B-8b,c, B-9e B-8b,c, B-9e B-2c, B-6c, B-2c, B-6c, Biokinetic TPLUR[MONTH] TPLUR[MONTH] B-6.5c, B-8b B-6.5c, B-8b B-2b, B-6b,d, B-2b, B-6b,d, B-6.5b,d, B-6.5b,d, Biokinetic TRBCPL TRBCPL B-7b,c B-7b,c B-8c,d, B-9a B-8c,d, B-9a B-2j, B-6b,h, B-2j, B-6b,h, Biokinetic TTRABPL[MONTH] B-6.5b,h, B-6.5b,h, TTRABPL[MONTH] B-8c,d, B-9e B-8c,d, B-9e Exposure TWA[AGE] TWA[AGE] E-2, E-3 E-2, E-3 UPAIR[MONTH] UPAIR[MONTH] U-4, U-5 U-4, U-5 Uptake Uptake UPDIET[MONTH] UPDIET[MONTH] U-1a,g U-5 U-1a,g U-5 Uptake UPDUSTA[MONTH] UPDUSTA[MONTH] U-1d,j, U-5 U-1d,j, U-5 Uptake UPDUST[MONTH] UPDUST[MONTH] U-1c,i U-5 U-1c,i U-5 U-1f, U-5 U-1f, U-5 Uptake UPOTHER[MONTH] UPOTHER[MONTH] Uptake U-1e,k, U-5 U-1e,k, U-5 UPSOIL[MONTH] UPSOIL[MONTH] U-5, B-6a, U-5, B-6a, Biokinetic UPTAKE[MONTH] UPTAKE[MONTH] B-6.5a, B-8a B-6.5a, B-8a U-1b,h, U-5 U-1b,h, U-5 Uptake UPWATER[MONTH] UPWATER[MONTH] Exposure UserFishConc UserFishConc 0.000 userFishFraction userFishFraction 0.000 Exposure Exposure UserFruitConc UserFruitConc 0.000 userFruitFraction userFruitFraction 0.000 Exposure UserGameConc UserGameConc 0.000 Exposure userGameFraction userGameFraction 0.000Exposure UserVegConc UserVegConc 0.000 Exposure 0.000 Exposure userVegFraction userVegFraction Exposure vary_indoor vary_indoor Exposure vary_outdoor vary_outdoor Exposure E-5b E-5b vegFraction vegFraction | | Data Crosswalk for the IEUBKwin Model | | | | | | | | | |--------------------|---------------------------------------|-----------------|--|---|--|--|--|--|--| | | Parame | ter Name | Equation No.(s) | or Default Values | | | | | | | Component(s) | V.1.1 | V.1.0 | V.1.1 | V.1.0 | | | | | | | Exposure | vent_rate[AGE] | vent_rate[AGE] | _ | 2.000
3.000
5.000
5.000
5.000
7.000
7.000 | | | | | | | Biokinetic | VOLBLOOD[MONTH] | VOLBLOOD[MONTH] | B-1h,
B-2e,f,h,n,o,
B-5a,d,e,m,
B-10a | B-1h,
B-2e,f,h,n,o,
B-5a,d,e,m,
B-10a | | | | | | | Biokinetic | VOLECF[MONTH] | VOLECF[MONTH] | B-5d, B-9g | B-5d, B-9g | | | | | | | Biokinetic | VOLPLASM[0] | VOLPLASM[0] | B-7b,c | B-7b,c | | | | | | | Biokinetic | VOLPLASM[MONTH] | VOLPLASM[MONTH] | B-5c, B-7b,c, B-9g | B-5c, B-7b,c, B-9g | | | | | | | Biokinetic | VOL | VOLRBC(0) | B-7b,c | B-7b,c | | | | | | | Biokinetic | VOLRBC[MONTH] | VOLRBC[MONTH] | B-2.5, B-5b | B-2.5, B-5b | | | | | | | Exposure | water_consumption[AGE] | | | 0.200
0.500
0.520
0.530
0.550
0.580
0.590 | | | | | | | Exposure | weight_soil | weight_soil | _ | 45.000 | | | | | | | Biokinetic | WTBLOOD[MONTH] | WTBLOOD[MONTH] | B-51,m | B-5l,m | | | | | | | Uptake, Biokinetic | WTBODY[MONTH] | WTBODY[MONTH] | U-3, B-1a-e,
B-5f,g,l | U-3, B-1a-e,
B-5f,g,l | | | | | | | Biokinetic | WTBONE[MONTH] | WTBONE[MONTH] | B-5g,h,i | B-5g,h,i | | | | | | | Biokinetic | WTCORT[0] | WTCORT[0] | B-7e | B-7e | | | | | | | Biokinetic | WTCORT[MONTH] | WTCORT[MONTH] | B-1h, B-5h,l, B-7e | B-1h, B-5h,l, B-7e | | | | | | | Biokinetic | WTECF[MONTH] | WTECF[MONTH] | B-5e,l | B-5e,l | | | | | | | Biokinetic | WTKIDNEY[0] | WTKIDNEY[0] | B-7f | B-7f | | | | | | | Biokinetic | WTKIDNEY[MONTH] | WTKIDNEY[MONTH] | B-2h, B-5j,l, B-7f | B-2h, B-5j,l, B-7f | | | | | | | Biokinetic | WTLIVER[0] | WTLIVER[0] | B-7g | B-7g | | | | | | | Biokinetic | WTLIVER[MONTH] | WTLIVER[MONTH] | B-2e,f, B-5k,l, B-7g | B-2e,f, B-5k,l, B-7g | | | | | | | Biokinetic | WTOTHER[0] | WTOTHER[0] | B-7h | B-7h | | | | | | | Biokinetic | WTOTHER[MONTH] | WTOTHER[MONTH] | B-2n,o, B-5l, B-7h | B-2n,o, B-51, B-7h | | | | | | | Biokinetic | WTTRAB[0] | WTTRAB[0] | B-7i | B-7i | | | | | | | Biokinetic | WTTRAB[MONTH] | WTTRAB[MONTH] | B-1h, B-5i,l, B-7i | B-1h, B-5i,l, B-7i | | | | | | # APPENDIX C IEUBKwin PARAMETER DICTIONARY #### DESCRIPTION OF PARAMETERS IN THE IEUBKwin MODEL | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |------------------------|--|---|----------|-----------------------|--------|---|-------------------------| | ABSD | Total absorption for dust at low saturation (maximum absorption coefficient, active) | 0.300 | unitless | 0-84 | Е | Based on U.S. EPA (1989a). | U-1c,d,i,j,
U-2 | | ABSF | Total absorption for food at low saturation (maximum absorption coefficient, active) | 0.500 | unitless | 0-84 | Е | Based on U.S. EPA (1989a). | U-1a,g,
U-2 | | ABSO | Fraction absorption from paint ingested at low saturation (maximum absorption coefficient, active) | 0.000 | unitless | 0-84 | Е | Based on the default condition that there is no source of lead paint for ingestion in the household. | U-1f,l,
U-2 | | ABSS | Fraction absorption from soil at low saturation (maximum absorption coefficient, active) | 0.300 | unitless | 0-84 | Е | Based on U.S. EPA (1989a). | U-1e,k,
U-2 | | ABSW | Total absorption for water at low saturation (maximum absorption coefficient, active) | 0.500 | unitless | 0-84 | Е | Based on U.S. EPA (1989a). | U-1b,h,
U-2 | |
air_absorp[AGE] | Net percentage of lung absorption of air lead | 32.000 | % | 0-84 | Е | Deposition efficiencies of airborne lead particles were estimated by U.S. EPA (1989a). A respiratory deposition/absorption rate of 25% to 45% is reported for young children living in non-point source areas while a rate of 42% is calculated for those living near point sources. An intermediate value of 32% was chosen. | U-4 | | air_concentration[AGE] | Outdoor air lead concentration | 0.100 | μg/m³ | 0-84 | E | Based on the lower end of the range 0.1–0.3 µg Pb/m³ that is reported for outdoor air lead concentration in U.S. cities without lead point sources (U.S. EPA, 1989a). | E-1,
E-2,
E-11a,b | | ALLOMET[15] | Storage array | 0.333 | unitless | 0-84 | I | Stores variable and constant values. The exponent, 0.333, in Equations B-1a through B-1e is stored in this array. | B-1a-B-1e | | AVD | Fraction available for dust | 1.000 | unitless | 0-84 | I | Variable added for later flexibility in describing the absorption process; has no effect in current algorithm. | U-1c,d,i,j | | AVF | Fraction available for food/diet | 1.000 | unitless | 0-84 | I | Variable added for later flexibility in describing the absorption process; has no effect in current algorithm. | U-1a,g | | AvgHouseDust | Average household dust concentration | 150.000 | μg/g | 0-84 | I | Value calculated/assigned based on alternate dust lead sources (e.g., day care, sechome, paint, school, and workplace). | _ | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-----------------------|-----------------------------------|--|-----------|--|--------|--|------------------------| | AvgMultiSrc | Multiple Source Analysis average | 150.000 | μg/g | 0-84 | I | Based on the contribution of lead from soil, air and alternate indoor sources (such as day care, sechome, paint, school, and workplace). | _ | | AVINTAKE[MONTH] | Available intake | U-2 | μg/day | 0-84 | I | The amount of lead that is available for intake. | U-1g,h,i,j,k,l,
U-2 | | AVO | Fraction available for paint | 1.000 | unitless | 0-84 | I | Variable added for later flexibility in describing the absorption process; has no effect in current algorithm. | U-1f,l | | AVS | Fraction available for soil | 1.000 | unitless | 0-84 | I | Variable added for later flexibility in describing the absorption process; has no effect in current algorithm. | U-1e,k | | AVW | Fraction available for water | 1.000 | unitless | 0-84 | I | Variable added for later flexibility in describing the absorption process; has no effect in current algorithm. | U-1b,h | | beverage[AGE] | Lead intake from beverages by age | E-4d | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5o | | beverageConc | Lead concentration in beverages | 0.002109 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4d | | beverage_Consump[AGE] | Daily consumption of beverages | 87.993
116.487
209.677
194.982
177.061
183.333
188.710 | grams/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4d | | BLOOD[STEPS] | Blood lead concentration | B-10a,c | μg/dL | 0-84 | I | Summation variable used to get the average blood lead concentration for monthly period. | B-10a,c | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |------------------------------------|---|---|---------------------|--|--------|---|------------------------| | bread[AGE] | Lead intake from breads by age | E-4e | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5m | | breadConc | Lead concentration in bread | 0.008927 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4e | | bread_Consump[AGE] can_fruit[AGE] | Daily consumption of bread Lead intake from canned fruit, when fruit is consumed only in canned form, at age range | 4.992
15.862
13.311
16.639
19.967
22.629
27.898 | grams/day
μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84
0-11
12-23
24-35
36-47
48-59
60-71
72-84 | E | Quantity consumed based on Pennington (1983). U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-4e
E-5d | | canFruitConc | Lead concentration in canned fruit | 0.023873 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4f | | canFruit_Consump[AGE] | Daily consumption of canned fruit | 13.941
8.183
8.145
7.691
7.236
7.460
7.906 | grams/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4f | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |---------------------|--|---|-----------|--|--------|--|------------------------| | can_veg[AGE] | Lead intake from canned vegetables, when vegetable is consumed only in canned form, by age | E-4g | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5b | | candy[AGE] | Lead intake from candies by age | E-4h | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5p | | candyConc | Lead concentration in candy | 0.011554 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4h | | candy_Consump[AGE] | Daily consumption of candy | 9.955
11.273
32.909
24.409
16.000
14.818
12.455 | grams/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4h | | canVegConc | Lead concentration in canned vegetables | 0.004003 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4g | | canVeg_Consump[AGE] | Daily consumption of canned vegetables | 0.668
2.274
2.563
2.662
2.771
2.626
2.356 | grams/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4g | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-------------------------|---|---|---------------------|-----------------------|--------|---
------------------------| | CONRBC | Maximum lead concentration capacity of red blood cells | 1200.000 | μg/dL | 0-84 | I | Based on Marcus' (1983) reanalysis of infant baboon data from Mallon (1983). See Marcus (1985a) for assessment of form of relationship and estimates from data on human adults [data from deSilva, 1981a,b; Manton and Malloy, 1983; and Manton and Cook 1984]; and infant and juvenile baboons (Mallon, 1983). | B-2.5 | | constant_dust_conc[AGE] | Dust lead concentration at age range | 200.000 | μg/g | 0-84 | Е | Air Quality Criteria Document for Lead (U.S. EPA, 1986). | E-9a,
E-11d | | constant_indoor_dust | Constant indoor dust lead concentration at age range | 200.000 | μg/g | 0-84 | Е | Air Quality Criteria Document for Lead (U.S. EPA, 1986). | -0 | | constant_outdoor_dust | Constant outdoor dust lead concentration at age range | 200.000 | μg/g | 0-84 | Е | Air Quality Criteria Document for Lead (U.S. EPA, 1986). | -0 | | constant_outdoor_soil | Constant outdoor soil lead concentration at age range | 200.000 | μg/g | 0-84 | Е | Air Quality Criteria Document for Lead (U.S. EPA, 1986) | -0 | | constant_soil_conc[AGE] | Soil lead concentration at age range | 200.000 | μg/g | 0-84 | Е | Air Quality Criteria Document for Lead (U.S. EPA, 1986). | E-8a | | constant_water_conc | Water lead concentration at age range | 4.000 | μg/L | 0-84 | Е | Based on analysis of data from the American Water
Works Service Co. (Marcus, 1989) | E-6a | | contrib_percent | Ratio of indoor dust lead concentration to soil lead concentration | 0.700 | μg/g
per
μg/g | 0-84 | Е | Analysis of soil and dust data from 1983 East Helena study (U.S. EPA, 1989a). Additional information on this variable can be obtained from the MSD short sheet (EPA 540-F-008, OSWER 9285.7-34 [June 1998]) available on the TRW website. | E-11a,b | | CRBONEBL[MONTH] | Ratio of lead concentration (μg/kg) in bone to blood lead concentration (μg/L) at age range | B-4c | L/kg | 0-84 | I | Data in Barry (1981) were used. Bone lead concentration was calculated as an arithmetic average of the concentrations in the rib, tibia, and calvaria. The blood lead concentrations were taken directly from the study. Concentrations in each of the following eight age groups were considered: stillbirths, 0–12 days, 1–11 mos, 1–5 yrs, 6–9 yrs, 11–16 yrs, adult (men), and adult (women). Ages 0 and 40 yrs were assumed for stillbirths and adults, respectively. | B-1h,
B-4c | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |----------------|--|---|-------|-----------------------|--------|--|------------------------| | CRKIDBL[MONTH] | Ratio of lead concentration (µg/kg) in kidney to blood lead concentration (µgL) at age range | B-4a | L/kg | 0-84 | I | Data in Barry (1981) were used. Lead concentrations in kidney (combined values for cortex and medulla) and blood were taken directly from the study. Concentrations in each of the following eight age groups were considered: stillbirths, 0–12 days, 1–11 mos, 1–5 yrs, 6–9 yrs, 11–16 yrs, adult (men), and adult (women). Ages 0 and 40 yrs were assumed for stillbirths and adults, respectively. | B-2h,
B-4a | | CRLIVBL[MONTH] | Ratio of lead concentration (μg/kg) in liver to blood lead concentration (μg/L) at age range | B-4b | L/kg | 0-84 | I | Data in Barry (1981) were used. Lead concentrations in liver and blood were taken directly from the study. Concentrations in each of the following eight age groups were considered: stillbirths, 0–12 days, 1–11 mos, 1–5 yrs, 6–9 yrs, 11–16 yrs, adult (men), and adult (women). Ages 0 and 40 yrs were assumed for stillbirths and adults, respectively. | B-2e,f,
B-4b | | CROTHBL[MONTH] | Ratio of lead concentration (μg/kg) in other soft tissue to blood lead concentration (μg/L) at age range | B-4d | L/kg | 0-84 | I | Data in Barry (1981) were used. Lead concentration ratio for soft tissues was calculated as a weighted arithmetic average of concentration ratios for muscle (53.8%), fat (24.0%), skin (9.4%), dense connective tissue (4.4%), brain (2.7%), GI tract (2.3%), lung (1.9%), heart (0.7%), spleen (0.3%), pancreas (0.2%), and aorta (0.2%), where the weights applied are given in parentheses. The weight associated with each soft tissue component was equal to the weight of the component (kg) divided by weight of all soft tissues (kg). These weights were estimated from Schroeder and Tipton (1968) and are assumed to apply in the range 0-84 months of age. Concentrations in each of the following eight age groups were considered: stillbirths, 0-12 days, 1-11 mos, 1-5 yrs, 6-9 yrs, 11-16 yrs, adult (men), and adult (women). Ages 0 and 40 yrs were assumed for stillbirths and adults, respectively. | B-2n,o,
B-4d | | Cutoff | Blood lead level of concern | 10 | μg/dL | 0-84 | Е | USEPA, 1986, 1990; CDC, 1991. | -0 | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |--------------------|---|--|-----------|--|--------|--|------------------------| | dairy[AGE] | Lead intake from dairy products by age | E-4i | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5j | | dairyConc | Lead concentration in dairy products | 0.004476 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4i | | dairy_Consump[AGE] | Daily consumption of dairy products | 41.784
35.321
38.527
38.327
38.176
40.631
45.591 | grams/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4i | | DAYCARE[AGE] | Dust lead intake from daycare | E-12c | μg/day | 0-84 | I | Simple combination of the total amount of dust ingested daily, fraction of total dust ingested as daycare dust, and dust lead concentration at daycare. | E-9c,
E-12c | | DaycareConc | Dust lead concentration from daycare | 200.000 | μg/g | 0-84 | Е | Based on the assumption that default daycare dust concentrations are the same as default residence dust concentrations. | E-12c | | DaycareFraction | Fraction of total dust ingested daily from daycare dust | 0.000 | unitless | 0-84 | Е | Based on the default assumption that the child does not attend daycare. | E-9.5,
E-12c | | diet_intake[AGE] | User-specified diet lead intake by age | 2.26
1.96
2.13
2.04
1.95
2.05
2.22 | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | E | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-4a | | DietTotal[AGE] | Total dietary intake at age range | E-4b | μg/day | 0-84 | I | Sum of all dietary sources; same as INDIET[AGE]. | E-4b | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |---------------------|--|---|-----------|--|--------|--|---------------------------| | dust_indoor[AGE] | User-specified indoor dust concentration at age range | 200.000 | μg/g | 0-84 | Е | Under alternate dust sources model, based on assumption that both soil and outdoor air contribute to indoor dust lead. | E-11c | | DustTotal[AGE] | Daily amount of dust ingested at age range | E-10 | g/day | 0-84 | I | Simple combination of total amount of soil and dust ingested daily and fraction of this combined ingestion that is dust alone. |
E-9b,
E-10,
E-12a-e | | EXPR[0] | The available capacity of the red blood cells to carry lead; i.e.,1 - lead concentration in RBC at birth | B-7i | unitless | 0 | I | Calculated value. | B-7i | | f_fruit[AGE] | Lead intake from fresh fruit, if no homegrown fruit is consumed, by age | E-4j | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5e | | fFruitConc | Lead concentration in fresh fruits | 0.004462 | μg/kg | 0-84 | E | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4j | | fFruit_Consump[AGE] | Daily consumption of fresh fruit | 2.495
12.540
11.196
11.196
11.452
12.988
16.059 | grams/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4j | | f_veg[AGE] | Lead intake from fresh vegetables, if no home-grown vegetables are consumed, by age | E-4k | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5c | | fVegConc | Lead concentration in fresh vegetables | 0.006719 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4k | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |----------------------|---|---|-----------|-----------------------|--------|--|------------------------| | | | 8.773 | | 0-11 | | | | | | | 15.945 | | 12-23 | | | | | | | 28.156 | | 24-35 | | | | | fVeg_Consump[AGE] | Daily consumption of fresh vegetables | 27.623 | grams/day | 36-47 | Е | Quantity consumed based on Pennington (1983). | E-4k | | | | 27.030 | | 48-59 | | | | | | | 29.164 | | 60-71 | | | | | | | 33.373 | | 72-84 | | | | | FirstDrawConc | First draw water lead concentration | 4.000 | μg/L | 0-84 | Е | Based on analysis of data from the American Water Works Service Co. (Marcus, 1989). | E-6b | | F: 45 F 41 | Fraction of total water consumed daily as | 0.50000 | | 0.04 | - | Conservative value corresponding to consumption | E-6b, | | FirstDrawFraction | first draw | 0.50000 | unitless | 0-84 | Е | largely after four fours stagnation time was used (e.g., early morning or late afternoon). | E-7 | | | Lead intake from baby formula by age | | | 0-11 | | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | | | | | E-41 | μg/day | 12-23 | | | | | | | | | 24-35 | | | | | formula[AGE] | | | | 36-47 | I | | E-5r | | | | | | 48-59 | | | | | | | | | 60-71 | | | | | | | | | 72-84 | | | | | formulaConc | Lead concentration in formula | 0.002433 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-41 | | | | 45.153 | | 0-11 | | | | | | | 22.975 | | 12-23 | | | | | | | 0.797 | | 24-35 | | | | | formula_Consump[AGE] | Daily consumption of formula | 0.000 | grams/day | 36-47 | Е | Quantity consumed based on Pennington (1983). | E-41 | | | | 0.000 | | 48-59 | | | | | | | 0.000 | | 60-71 | | | | | | | 0.000 | | 72-84 | | | | | FountainConc | Fountain water lead concentration | 10.000 | μg/L | 0-84 | Е | Default assumption is that the drinking fountain has a lead-lined reservoir, but that consumption is not always first draw. Therefore, a value was selected from the range of 5–25 µg/L. | E-6b | | FountainFraction | Fraction of total water consumed daily from water fountains | 0.150 | unitless | 0-84 | Е | A default value was based on 4–6 trips to the water fountain at 40–50 mL per trip. | E-6b,
E-7 | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |---------------------|---|---|----------|-----------------------|--------|--|------------------------| | fruitFraction | Fraction of fruit consumption that is derived from market basket (i.e., total fruit consumption - user-grown) | E-5c | unitless | 0-84 | Е | Calculated value. | E-5g,
E-5h | | geo_mean | Geometric Mean | — D | μg/dL | -0 | I | Calculated value. | -0 | | GSD | Geometric Standard Deviation | 1.600 | unitless | 0-84 | Е | U.S. EPA, 1994. | -0 | | НСТ0 | Hematocrit at birth | 0.450 | % | 0 | I | Data from Silve <i>et al.</i> (1987); also Spector (1956) and Altman and Dittmer (1973). | B-7b,d | | HomeFlushedConc | Home flushed water lead concentration | 1.000 | μg/L | 0-84 | Е | Based on analysis of data from the American Water Works Service Co. (Marcus, 1989). | E-6b | | HomeFlushedFraction | Fraction of home flushed water | 0.000 | unitless | 0-84 | Е | Based on the assumption that the sum of all residential water fractions cannot exceed 1. | E-6b,
E-7 | | HouseFraction | Fraction of dust exposure that is from residential dust | 1.000 | unitless | 0-84 | Е | Based on the assumption that the sum of all residential dust fractions cannot exceed 1. | E-9.5,
E-9b | | INAIR[AGE] | Air lead intake at age range | E-3 | μg/day | 0-84 | I | Product of average air lead concentration and ventilation rate. | E-3,
U-4 | | InBeverage[AGE] | Lead intake from beverages at age range | E-50 | μg/day | 0-84 | I | Product of total beverage consumed, and the lead concentration in beverage(s). | E-4c,
E-5o | | InBread[AGE] | Lead intake from bread at age range | E-5m | μg/day | 0-84 | I | Product of total bread consumed, and the lead concentration in bread(s). | E-4c,
E-5m | | InCandy[AGE] | Lead intake from candy at age range | E-5p | μg/day | 0-84 | I | Product of total amount of candy consumed, and the lead concentration in the candy | E-4c,
E-5p | | InCanFruit[AGE] | Lead intake from canned fruit at age range | E-5d | μg/day | 0-84 | I | Product of the fraction of non-home grown fruits consumed daily, and lead intake from canned fruits when fruits are consumed only in canned form. | E-4b,
E-5d | | InCanVeg[AGE] | Lead intake from canned vegetables at age range | E-5b | μg/day | 0-84 | I | Product of the fraction of vegetables consumed daily as non-home grown, and lead intake from canned vegetables when vegetables are consumed only in canned form. | E-4b,
E-5b | | InDairy[AGE] | Lead intake from dairy products at age range | E-5j | μg/day | 0-84 | I | Product of total amount of dairy products consumed, and the lead concentration in the dairy products. | E-4c,
E-5j | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-----------------|--|---|-----------|--|--------|--|----------------------------| | InDairy[AGE] | Lead intake from dairy products by age | E-5m | μg Pb/day | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-4c | | INDIET[AGE] | Dietary lead intake at age range | E-4a
or
E-4b | μg/day | 0-84 | I | Two options are provided. Default option - Considers composite diet lead intake. Alternate option - Combines lead intake from several individual components of diet. | E-4a,b
U-1a,g,
U-2 | | IndoorConc[AGE] | Indoor air lead concentration at age range | E-1 | μg/m³ | 0-84 | I | Algebraic expression of relationship. | E-1,
E-2 | | indoorpercent | Ratio of indoor dust lead concentration to corresponding outdoor concentration | 30.000 | % | 0-84 | Е | Based on homes near lead point sources. The default value is reported in OAQPS (U.S. EPA, 1989a, pp A-1) and is estimated by Cohen and Cohen (1980). | E-1 | | INDUST[AGE] | Household dust lead intake at age range | E-9a
<i>or</i>
E-9b,d | μg/day | 0-84 | I | Two options are provided. Default option - Assumes that all dust lead exposure is from the household. Alternate option - Considers dust lead exposure from several alternative sources as well. | E-9a,b,e
U-1c,i,
U-2 | | INDUSTA[AGE] | Lead intake from alternate dust sources at age range | E-9c
or
E-9d | μg/day | 0-84 | I | Two options are
provided. Default option - Assumes that lead intake from alternate sources is zero. Alternate option - Combines lead intake from several alternate sources. | E-9c
U-1d.j,
U-2 | | infant[AGE] | Lead intake from infant food by age | E-4m | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5s | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |---------------------|---|--|-----------|--|--------|--|------------------------| | infantConc | Concentration of lead in infant food | 0.004047 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4m | | infant_Consump[AGE] | Daily consumption of infant (baby) food | 131.767
66.905
1.634
0.000
0.000
0.000
0.000 | grams/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4m | | InFish[AGE] | Lead intake from fish at age range | E-5h | μg/day | 0-84 | I | Product of total meat consumed daily, fraction of meat consumed a locally caught fish, and lead concentration in fish. | E-4b,
E-5k | | INFLOW[STEPS] | Lead input to ECF-plasma pool from organs | B-6a,b
B-6.5a,b | μg/day | 0-84 | I | Tissue lead masses and blood lead concentration at birth. | B-6a,b
B-6.5a,b | | InFormula[AGE] | Lead intake from infant formula at age range | E-5r | μg/day | 0-84 | I | Product of total infant formula consumed daily, and the lead concentration in the formula. | E-4c,
E-5r | | InFrFruit[AGE] | Lead intake from non-home grown fresh fruits at age range | E-5e | μg/day | 0-84 | I | Product of the fraction of fruits consumed daily as non-home grown and lead intake from fresh fruits. | E-4b,
E-5e | | InFrVeg[AGE] | Lead intake from non-home grown fresh vegetables at age range | E-5c | μg/day | 0-84 | I | Product of the fraction of vegetables consumed daily as non-home grown and lead intake from fresh vegetables. | E-4b,
E-5c | | InGame[AGE] | Lead intake from game animal meat at age range | E-5i | μg/day | 0-84 | I | Product of total meat consumed daily, fraction of meat consumed as game animal meat, and lead concentration in game animal meat. | E-4b,
E-5i | | InHomeFruit[AGE] | Lead intake from home grown fruits at age range | E-5f | μg/day | 0-84 | I | Product of total amount of fruit consumed daily, fraction of fruit consumed as home grown, and lead concentration in home grown fruit. | E-4b,
E-5f | | InHomeVeg[AGE] | Lead intake from home grown vegetables at age range | E-5g | μg/day | 0-84 | I | Product of total amount of vegetable consumed daily, fraction of vegetables consumed as home grown, and lead concentration in home grown vegetables. | E-4b,
E-5g | | InInfant[AGE] | Lead intake from infant food at age range | E-5s | μg/day | 0-84 | I | Product of total amount of infant food consumed daily, and the lead concentration in the infant food. | E-4c,
E-5s | | InJuice[AGE] | Lead intake from juice at age range | E-5k | μg/day | 0-84 | I | Product of total amount of juice consumed daily, and the lead concentration in juice. | E-4c,
E-5k | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |------------------|---|---|--------|--|--------|---|--------------------------| | InMeat[AGE] | Lead intake from non-game and non-fish meat at age range | E-5a | μg/day | 0-84 | I | Product of total amount of meat consumed daily, fraction of meat consumed as non-game and non-fish meat, and lead concentration in non-game and non-fish meat. | E-4b,
E-5a | | InNuts[AGE] | Lead intake from nuts at age range | E-51 | μg/day | 0-84 | I | Product of total amount of nuts consumed daily, and the lead concentration in nuts. | E-4c,
E-51 | | INOTHER[AGE] | Combined other sources of ingested lead, such as paint chips, ethnic medicines, etc., at age range | 0.000 | μg/day | 0-84 | I | Assumes no other sources of ingested lead. | U-1d,f,l,
U-2 | | InOtherDiet[AGE] | Combined lead intake from dairy food, juice, nuts, beverage, pasta, bread, sauce, candy, infant and formula food at age range | E-4c | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | Sum of the amounts of lead ingested in food items not substituted by the calculation of exposure to lead in home grown fruits and vegetables, wild game or fish. U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-4b,
E-4c | | InPasta[AGE] | Lead intake from pasta at age range | E-5n | μg/day | 0-84 | I | Product of total amount of pasta consumed daily, and the lead concentration in pasta. | E-4c,
E-5n | | InSauce[AGE] | Lead intake from sauces at age range | E-5q | μg/day | 0-84 | I | Product of total amount of sauce consumed daily, and the lead concentration in sauce. | E-4c,
E-5q | | INSOIL[AGE] | Soil lead intake at age range | E-8a,b | μg/day | 0-84 | I | Simple combination of total amount of soil and dust ingested daily, fraction of this combined ingestion that is soil alone, and lead concentration in soil. | E-8a,b
U-1e,k,
U-2 | | INWATER[AGE] | Water lead intake at age range | E-6a
<i>or</i>
E-6b | μg/day | 0-84 | I | Two options are provided. Default option - Simple combination of water consumed daily and a constant water lead concentration. Alternate option - Water lead concentration depends on contribution from several individual sources of water. | E-6a,b
U-1b,h,
U-2 | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-------------------------|--|---|----------------|--|--------|--|---| | juices[AGE] | Lead intake from juices by age | E-4n | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5k | | juiceConc | Concentration of lead in juice | 0.004292 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4n | | juice_Consump[AGE] | Daily consumption of juice | 2.018
11.656
15.692
15.692
15.692
19.646
27.471 | grams/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4n | | KPLECF[0] MCORT[STEPS] | Mass of lead in cortical bone at age range (solutions algorithm) | B-7e
and
B-9f | unitless
µg | 0
and
0-84 | I | 0 months - Simple combination of an assumed bone to blood lead concentration ratio, blood lead concentration, and weight of cortical bone. Basis for value of bone to blood lead concentration ratio was human autopsy data (Barry, 1981). 0-84 months - Application of the Backward Euler solution algorithm to the system of differential equations (B-6a-B-6i in Table A-3). Both cases above assume that the cortical bone to blood lead concentration ratio is equal to the bone (composite) to blood lead concentration ratio. | –
B-6b,i,
B-6.5b,i,
B-7e,
B-8d,
B-9e,f | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-------------------|--
--|----------|--|--------|--|--| | meat[AGE] | Lead intake from meat if no game meat or fish is consumed at age range | E-4o | μg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-40,
E-5a | | meatConc | Concentration of lead in meat | 0.007822 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4o | | meat_consump[AGE] | Consumption of meat at age range | 12.500
29.605
38.111
40.930
43.750
47.368
54.558 | g/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | Quantity consumed based on Pennington (1983). | E-5k,l | | meatFraction | Fraction of meat consumption that is derived from market basket (i.e., total meat consumption - user-caught fish and game) | E-5a | unitless | 0-84 | Е | Calculated value. | E-5d | | MKIDNEY[STEPS] | Mass of lead in kidney at age range (solutions algorithm) | B-7f
and
B-9c | µg | 0
and
0-84 | I | 0 months - Simple combination of an assumed kidney to blood lead concentration ratio, blood lead concentration, and weight of kidney. Basis for the value of the kidney to blood lead concentration ratio was human autopsy data (Barry, 1981). 0–84 months - Application of the Backward Euler solution algorithm to the system of differential equations (B-6a-B-6i in Table A-3). | B-6b,f,
B-6.5b,f,
B-7f,
B-8d,
B-9c | | MLIVER[STEPS] | Mass of lead in liver at age range (solutions algorithm) | B-7g
and
B-9b | μg | 0
<i>and</i>
0–84 | I | 0 months - Simple combination of an assumed liver to blood lead concentration ratio, blood lead concentration, and weight of the liver. Basis for the value of the liver to blood lead concentration ratio was human autopsy data (Barry, 1981). 0-84 months - Application of the Backward Euler solution algorithm to the system of differential equations (B-6a-B-6i in Table A-3). | B-6b,e,
B-6.5b,e,
B-7g,
B-8d,
B-9b | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |----------------|---|---|-------|-----------------------|--------|--|--| | MOTHER[STEPS] | Mass of lead in soft tissues at age range (solutions algorithm) | B-7h
<i>and</i>
B-9d | hā | 0
and
0-84 | I | 0 months - Simple combination of an assumed soft tissue to blood lead concentration ratio, blood lead concentration, and weight of the soft tissues at birth. Basis for the value of soft tissue to blood lead concentration ratio was human autopsy data (Barry et al., 1981), using total lead and total weight of other tissue. 0-84 months - Application of the Backward Euler solution algorithm to the system of differential equations (B-6a-B-6i in Table A-3). | B-6b,g,
B-6.5b,g,
B-7h,
B-8d,
B-9d | | MPLASM[STEPS] | Mass of lead in plasma pool at age range (solutions algorithm) | B-7d
and
B-9g | μg | 0
and
0-84 | I | 0 months - Simple combination of the mass of lead in blood and red blood cells. 0-84 months - Based on the assumption that the lead concentration in plasma-extracellular fluid (ECF) is equal to the lead concentration in the plasma. | B-7d,
B-9g,
B-10a | | MPLECF[STEPS] | Mass of lead in plasma-extra-cellular fluid (plasma-ECF) at age range (solutions algorithm) | B-7b
and
B-8a | hā | 0
and
0-84 | I | 0 months - Based on two assumptions. (1) masses of lead in plasma-ECF and red blood cells are in kinetic quasi-equilibrium, and; (2) lead concentration in the plasma-ECF is equal to lead concentration in the plasma. 0–84 months - Application of the Backward Euler solution algorithm to the system of differential equations (B-6a-B-6i in Table A-3). | B-6a,c-i,
B-6.5a,c-i,
B-7b,d,
B-8a,
B-9a,b,c,d,e,f,g | | MRBC[STEPS] | Mass of lead in red blood cells at age range (solutions algorithm) | B-7c
and
B-9a | μg | 0
and
0-84 | I | 0 months - Based on the assumption that the masses of lead in plasma-ECF and red blood cells are in kinetic quasi-equilibrium. 0-84 months - Application of the Backward Euler solution algorithm to the system of differential equations (B-6a -B-6i in Table A-3). | B-6b,d,
B-6.5b,d,
B-7c,
B-8d,
B-9a,
B-10a | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-----------------|---|---|-----------------------|--|--------|--|--| | MTRAB[STEPS] | Mass of lead in trabecular bone at age range (solutions algorithm) | B-7i
and
B-9e | hã | 0
and
0-84 | I | 0 months - Simple combination of an assumed bone to blood lead concentration ratio, blood lead concentration, and weight of trabecular bone. Basis for the value of bone to blood lead concentration ratio was human autopsy data (Barry, 1981). 0-84 months - Application of the Backward Euler solution algorithm to the system of differential equations (B-6a-B-6i in Table A-3). Both cases above assume that trabecular bone to blood lead concentration ratio is equal to bone (composite) to blood lead concentration ratio. | B-6b,h,
B-6.5b,h,
B-7i,
B-8d,
B-9e | | multiply_factor | Ratio of in-door dust lead concentration to air lead concentration | 100.000 | μg /g
per
μg/m³ | 0-84 | E | Analyses of the 1983 East Helena study (in U.S. EPA, 1989a, Appendix B-8) suggest about 267 µg/g increment of lead in dust for each µg/m³ lead in air. A much smaller factor of 100 µg/g dust lead per µg/m³ is assumed for non-smelter community exposure. [Variable can exceed 100.] | E-11a,b | | NBCORT | Variable for tissue lead masses and blood lead concentration at birth | 0.400 | unitless | 0 | I | Variable constant. | -0 | | NBTRAB | Variable for tissue lead masses and blood lead concentration at birth | 0.200 | unitless | 0 | I | Variable constant. | -0 | | nuts[AGE] | Lead intake from nuts by age | E-4p | mg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-51 | | nutsConc | Lead concentration in nuts | 0.005798 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4p | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-------------------|--|---|-----------|----------------------------------|--------|--|---| | | | 0.087
0.962
0.875 | | 0-11
12-23
24-35 | | | | | nuts_Consump[AGE] | Daily consumption of nuts | 0.962
0.962
0.962
0.875 | grams/day | 36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4p | | NS | Length of time interval in solution algorithm | 1/6 | days | 0-84 | Е | This user-selectable parameter is available mainly for adjusting the model run time to the speed of the computer.
Newer, faster computers can run the model at the shortest timestep (15 min) in less than one minute. The default value, 4 hours, is based on a tradeoff between numerical accuracy of results and computer run-time. Except in the case of extreme exposure scenarios, there is no difference in the numerical accuracy at any user selectable value for timestep. | B-6.5a,d-i,
B-7b,c,
B-8a,c,d,
B-9a-f,
B-10b | | OCCUP[AGE] | Dust lead intake from secondary occupation at age range | E-12a | Mg/day | 0-84 | I | Simple combination of amount of dust ingested, fraction of the total dust ingested as secondary occupational dust, and lead concentration in secondary occupational dust. | E-9c,
E-12a | | OccupConc | Secondary occupation dust lead concentration | 1200.000 | μg/g | 0-84 | Е | Air Quality Criteria Document for Lead (U.S. EPA, 1986). | E-12a | | OccupFraction | Fraction of total dust ingested as secondary occupation dust | 0.000 | unitless | 0-84 | Е | The default condition is that there is no adult in the residence who works at a lead-related job. | E-9.5,
E-12a | | OTHER[AGE] | Dust lead intake from other home exposure source at age range | E-12e | Mg/day | 0-84 | I | e.g., Simple combination of amount of dust ingested daily, fraction of the total dust ingested as lead-based home paint, and lead concentration in lead-based home paint. | E-9c,
E-12e | | OtherConc | Lead concentration in house dust containing lead based paint | 1200.000 | μg/g | 0-84 | Е | Air Quality Criteria Document for Lead (U.S. EPA, 1986). | E-12e | | OtherFraction | Fraction of total dust ingested that results from lead- based home paint | 0.000 | unitless | 0-84 | Е | The default is that lead paint is not actively contributing to house dust. | E-9.5
E-12e | | other_intake | Lead intake from other media | 0 | μg/day | 0-84 | I | User defined. | _0 | | OUTFLOW[STEPS] | Lead output from the ECF-plasma pool from organs | B-6a,c
B-6.5a,c | Mg/day | 0-84 | I | Calculated value. | B-6a,c,
B-6.5a,c | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |--------------------------------------|---|--|-----------|--|--------|--|------------------------| | PAFD
PAFF
PAFP
PAFS
PAFW | Fraction of total absorption as passive absorption for dust, diet, paint, soil, and water at low dose | 0.200 | unitless | 0-84 | E | Based on in vitro everted rat intestine data (Aungst and Fung, 1981), reanalyses (Marcus, 1994) of infant baboon data (Mallon, 1983), and infant duplicate diet study (Sherlock and Quinn, 1986). | U-1a-l | | pasta[AGE] | Lead intake from pasta by age | E-4q | Mg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5n | | pastaConc | Concentration of lead in pasta | 0.006163 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4q | | pasta_Consump[AGE] | Daily consumption of lead | 10.409
18.902
26.263
25.915
25.566
27.134
30.183 | grams/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4q | | PBBLD0 | Lead concentration in blood | B-7a | μg/dL | 0 | I | Based on 85% of maternal blood lead concentration (U.S. EPA, 1989a). | B-7a,b,c, e-i | | PBBLDMAT | Maternal blood lead concentration at childbirth | 1.0 | μg/dL | adult | Е | Based on TRW analysis of 1999-2002 NHANES data. | B-7a | | PBBLOODEND[MONTH] | Lead concentration in blood at age range | B-10c | μg/dL | 0-84 | I | Simple combination of the blood lead concentrations determined in each iteration in the solution algorithm between the previous month and that month. | B-10c | | RATBLPL | Ratio of lead mass in blood to lead mass in plasma-ECF | 100.000 | unitless | 0-84 | I | Based on the lower end of the 50–500 range for the red cell/plasma lead concentration ratio recommended in Diamond and O'Flaherty (1992a). | B-2b-d,g,i,k,m,
B-3 | | RATFECUR | Ratio of endogenous fecal lead elimination rate to urinary lead elimination rate | 0.750 | unitless | 0-84 | I | Assume child ratio is larger than the adult ratio; values derived from a reanalysis of data from Ziegler <i>et al.</i> (1978) and Rabinowitz and Wetherill (1973). | B-1f | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |------------------|--|--|----------|-----------------------|--------|---|-------------------------| | RATOUTFEC | Ratio of elimination rate via soft tissues to endogenous fecal lead elimination rate | 0.750 | unitless | 0-84 | I | Within the range of values derived from a reanalysis of data from Ziegler <i>et al.</i> (1978) and Rabinowitz and Wetherill (1973). | B-1g | | RCORT0 | Variable for tissue lead masses and blood lead concentration at birth | 78.900 | unitless | 0 | I | Variable constant. | _0 | | RECSUM[STEPS] | Lead transfer time from plasma-ECF to all compartments except plasma | -0 | days | 0-84 | I | Calculated value | -0 | | ResCoef[15] | Stores parameter values that are used in various equations in the biokinetic module | 0.100 20.000 10.000 10.000 1.000 1.000 0.750 0.750 0.000 0.000 0.000 0.000 0.000 | - | | I | Calculated value | B-1a-g;
B-2a;
B-3 | | RKIDNEY0 | Variable for tissue lead masses and blood lead concentration at birth | 10.600 | unitless | 0 | I | Variable constant. | _0 | | RLIVER0 | Variable for tissue lead masses and blood lead concentration at birth | 13.000 | unitless | 0 | I | Variable constant. | -0 | | ROTHER0 | Variable for tissue lead masses and blood lead concentration at birth | 16.000 | unitless | 0 | I | Variable constant. | _0 | | RTRAB0 | Variable for tissue lead masses and blood lead concentration at birth | 51.200 | unitless | 0 | I | Variable constant. | _0 | | SATUPTAKE[MONTH] | Half saturation absorbable lead intake at age range | U-3 | Mg/day | 0-84 | I | Assumed proportional to the weight of body. The coefficient of proportionality is assumed to depend on the estimate of the variable for a 24 month old and the corresponding body weight. | U-1g-l,
U-3 | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |--------------------|--|---|-----------|--|--------|--|------------------------| | SATUPTAKE2 | Half saturation absorbable lead intake for a 2-year-old | 100.000 | Mg/day | 0-84 | Е | Extrapolated from reanalysis of human infant data (Sherlock and Quinn, 1986) and infant baboon data (Mallon, 1983). | U-3 | | sauce[AGE] | Lead intake from sauces by age | E-4r | mg/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | I | U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html | E-5q | | sauceConc | Concentration of lead in tomato sauce | 0.010215 | μg/kg | 0-84 | Е | U.S. Food and Drug Administration (FDA). 2006.
Total Diet Study. | E-4r | | sauce_Consump[AGE] | Daily consumption of tomato sauce | 1.647
4.784
5.569
6.902
8.157
8.235
8.235 | grams/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Quantity consumed based on Pennington (1983). | E-4r | | SCHOOL[AGE] | Dust lead intake from school at age range | E-12b | Mg/day | 0-84 | I | Simple combination of amount of dust ingested daily, the fraction of total dust ingested daily as school dust, and lead concentration in dust at school. | E-9c,
E-12d | | SchoolConc | Dust lead concentration at school | 200.000 | μg/g | 0-84 | Е | By default, this dust lead concentration is set to the same as the residential dust lead concentration. | E-12b | | SchoolFraction | Fraction of total dust ingested daily as school dust | 0.000 | unitless | 0-84 | Е | Based on the default assumption that children are not in school. | E-9.5,
E-12b | | SECHOME[AGE] | Dust lead intake at secondary home at age range | E-12d | Mg/day | 0-84 | I | Simple combination of amount of dust ingested daily, fraction of dust ingested daily as secondary home dust, and lead concentration in dust at the secondary
home. | E-9c,
E-12d | | SecHomeConc | Secondary home dust lead concentration | 200.000 | μg/g | 0-84 | Е | Based on the assumption that dust lead concentration in a secondary home is the same as the default dust lead concentration in the primary home. | E-12d | | SecHomeFraction | Fraction of total dust ingested daily as secondary home dust | 0.000 | unitless | 0-84 | Е | Based on the default assumption that the child does not spend a significant amount of time in a secondary home. | E-9.5,
E-12d | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |---------------------------------|---|---|-------|--|--------|---|------------------------------| | soil_content[AGE] | Outdoor soil lead concentration | 200.000 | μg/g | 0-84 | E | Upper bound value for a plausible urban background soil lead concentration (U.S. EPA, 1989a; HUD, 1990). | E-8b,
E-11a | | soil_indoor[AGE] | Indoor household dust lead concentration at age range | E-11a-d | μg/g | 0-84 | Е | Under alternate dust sources model, based on assumption that both soil and outdoor air contribute to indoor dust lead. | E-9b,d,
E-11a–d | | soil_ingested[AGE] | Soil and dust (combined) consumption at age range | 0.085
0.135
0.135
0.135
0.100
0.090
0.085 | g/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | E | Based on values reported in OAQPS report (U.S. EPA, 1989a, pp. A-16). The values reported were estimated for children, ages 12–48 mos, by several authors such as Binder <i>et al.</i> (1986) and Clausing <i>et al.</i> (1987). Sedman (1987) extrapolated these estimates to those for children, ages 0–84 months. | E-8a,b,
E-9a,d,e,
E-10 | | STEPS | Iterations per month | B-10b | days | -0 | I | Iteration interval. | B-10b | | SUM1[STEPS] | Compartmental lead masses solution algorithm | B-8b | -0 | 0-84 | I | For Backward Euler calculation. Intermediate variables for Equations B-8b to B-8d. | B-8a,b | | SUM2[STEPS] | Compartmental lead masses solution algorithm | B-8c | -0 | 0-84 | I | For Backward Euler calculation. Intermediate variables for Equations B-8b to B-8d. | B-8a,c | | SUM3[STEPS] | Compartmental lead masses solution algorithm | B-8d | -0 | 0-84 | I | For Backward Euler calculation. Intermediate variables for Equations B-8b to B-8d. | B-8a,d | | TBLBONE TBLBONE is not an array | Lead transfer time from blood to bone at age range | B-1e | days | 0-84 | I | 24 months - Initialization is keyed to the 24 month old child, based in part on information from Heard and Chamberlain (1982) for adults, and O'Flaherty (1992). Once the concentration ratios are fixed, the exact value of this variable, within a wide range of possible values, has little effect on the blood lead value. 0–84 months - Assumed proportional body surface area. The coefficient of proportionality is assumed to depend on an estimate of the variable for a 24 month old and the corresponding body surface area. Also, it is assumed that body surface area varies as 1/3 power of the weight of body based on Mordenti (1986). | B-1e,h,
B-2i,k | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-------------------------------|--|---|-------|-----------------------|--------|---|------------------------| | TBLFEC TBLFEC is not an array | Lead transfer time from blood to feces at age range | B-lf | days | 0-84 | I | Simple combination of an assumed ratio of urinary lead elimination rate to endogenous fecal lead elimination rate, and lead transfer time from blood to urine (See RATFECUR). The ratio of elimination rates was estimated for adults using Chamberlain <i>et al.</i> (1978) and Chamberlain (1985) and is assumed to apply to ages 0–84 months. | B-1f,g,
B-2e,f | | TBLKID TBLKID is not an array | Lead transfer time from blood to kidney at age range | 10
<i>and</i>
B-1d | days | 0-84 | I | 24 months - Initialization is keyed to the 24 month old child, based in part on information from Heard and Chamberlain (1982) for adults, and O'Flaherty (1992). Once the concentration ratios are fixed, the exact value of this variable, within a wide range of possible values, has little effect on the blood lead value. 0–84 months - Assumed proportional body surface area. The coefficient of proportionality is assumed to depend on an estimate of the variable for a 24 month old and the corresponding body surface area. Also, it is assumed that body surface area varies as 1/3 power of the weight of body based on Mordenti (1986). | B-1d,g,
B-2g,h | | TBLLIV TBLLIV is not an array | Lead transfer time from blood to liver at age range | 10
and
B-1b | days | 0-84 | I | 24 months - Initialization is keyed to the 24 month old child, based in part on information from Heard and Chamberlain (1982) for adults, and O'Flaherty (1992). Once the concentration ratios are fixed, the exact value of this variable, within a wide range of possible values, has little effect on the blood lead value. 0-84 months - Assumed proportional body surface area. The coefficient of proportionality is assumed to depend on an estimate of the variable for a 24 month old and the corresponding body surface area. Also, it is assumed that body surface area varies as 1/3 power of the weight of body based on Mordenti (1986). | B-1b,
B-2d,e | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-------------------------------|--|---|-------|-----------------------|--------|---|------------------------| | TBLOTH TBLOTH is not an array | Lead transfer time from blood to other soft tissue at age range | 10
<i>and</i>
B-1c | days | 0-84 | I | 24 months - Initialization is keyed to the 24 month old child, based in part on information from Heard and Chamberlain (1982) for adults, and O'Flaherty (1992). Once the concentration ratios are fixed, the exact value of this variable, within a wide range of possible values, has little effect on the blood lead value. 0–84 months - Assumed proportional body surface area. The coefficient of proportionality is assumed to depend on an estimate of the variable for a 24 month old and the corresponding body surface area. Also, it is assumed that body surface area varies as 1/3 power of the weight of body based on Mordenti (1986). | B-1c
B-2m,n | | TBLOUT TBLOUT is not an array | Lead transfer time from blood to elimination pool via soft tissue at age range | B-1g | days | 0-84 | I | Simple combination of an assumed ratio of elimination rate via soft tissues to endogenous fecal lead elimination rate, times the lead transfer time from blood to feces (See RATOUTFEC). | B-1g,
B-2n,o | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |--------------------------------|--|---|-------|-----------------------|--------
---|--| | TBLUR
TBLUR is not an array | Lead transfer time from blood to urine at age range | 20
<i>and</i>
B-1a | days | 0-84 | I | 24 months - Assumed proportional to body surface area. The coefficient of proportionality is assumed to depend on an adult estimate for the variable and the corresponding body surface area. The adult estimate of 39 days was obtained using Araki et al. (1986a, 1986b, 1987), Assenato et al. (1986), Campbell et al. (1981), Carton et al. (1987), Chamberlain et al. (1978), Folashade et al. (1989), Heard and Chamberlain (1982), He et al. (1988), Kawaii et al. (1983), Kehoe (1961), Koster et al. (1989), Manton and Malloy (1983), Rabinowitz and Wetherill (1973), Rabinowitz et al. (1976), and Yokoyama et al. (1985). 0–84 months - Assumed proportional body surface area. The coefficient of proportionality is assumed to depend on an estimate of the variable for a 24 month old and the corresponding body surface area. Both cases above assume that (a) body surface area varies as 1/3 power of weight of body based on Mordenti (1986) and (b) respectively, 70 kg and 12.3 kg are standard adult and 24-month-old body weights based on Spector (1956). Since glomerular filtration rate (GFR) is proportional to body surface area for ages ≥24-month based on Weil (1955), surface area scaling is equivalent to scaling by GFR for ages ≥24 months. | B-1a,f,
B-2c | | TBONEBL | Lead transfer time from bone to blood at age range | B-1h | days | 0-84 | I | Based on the assumption that masses of lead in bone and blood are in kinetic quasi-equilibrium. | B-1h,
B-2j,l | | TBONEBL is not an array | | | | | | | | | TCORTPL[MONTH] | Lead transfer time from cortical bone to plasma-ECF at age range | B-21 | days | 0-84 | I | Based on the assumption that the cortical and trabecular bone pools have similar lead kinetics for children younger than 84 months. | B-2l,
B-6b,i,
B-6.5b,i,
B-8c,d,
B-9f | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |----------------|---|---|--------|--|--------|---|--| | time_out[AGE] | Time spent outdoors by age | 1.000
2.000
3.000
4.000
4.000
4.000
4.000 | Hr/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Values are reported in the OAQPS staff report (U.S. EPA, 1989a, p. A-2) and the IEUBK Technical Support Document (U.S. EPA, 1990a). The values have been derived from a literature review (Pope, 1985). | E-2 | | TKIDPL[MONTH] | Lead transfer time from kidney to plasma-
ECF at age range | B-2h | days | 0-84 | I | Based on the assumption that the lead transfer time from kidney to blood is equal to the lead transfer time from kidney to plasma-ECF. | B-2h,
B-6b,f,
B-6.5b,f,
B-8c,d,
B-9c | | TLIVALL | Lead transfer time from liver to all tissues for SUM2 | B-9i | days | 0-84 | I | Average transition time from liver to all tissues from SUM2. | B-8c,d,
B-9b,i | | TLIVFEC[MONTH] | Lead transfer time from liver to feces at age range | B-2e | days | 0-84 | I | Based on the assumption that the masses of lead in liver and blood are in kinetic quasi-equilibrium. | B-2e,f,
B-4i,
B-6e,
B-6.5e | | TLIVPL[MONTH] | Lead transfer time from liver to plasma-
ECF at age range | B-2f | days | 0-84 | I | Based on the assumption that the lead transfer time from liver to blood is equal to the lead transfer time from liver to plasma-ECF. | B-2e,
B-6b,e,
B-6.5b,e,
B-8c,d,
B-9i | | TotAltSource | Fractional percent due to all secondary sources | None | % | -0 | I | Total fractional percent due to all secondary sources. | B8c,d
B-9d,h | | TOTHALL | Lead transfer time from other soft tissues to all tissues for SUM2 | B-9h | days | 0-84 | I | Average transition time from other soft tissues to all tissues from SUM2. | B-8c,d,
B-9d,h | | TOTHOUT[MONTH] | Lead transfer time from soft tissues to elimination pool at age range | B-2o | days | 0-84 | I | Based on the assumption that the masses of lead in soft tissues and blood are in kinetic quasi-equilibrium. | B-20,
B-6g,
B-6.5g,
B-8c,d,
B-9h | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |----------------|--|---|-------|-----------------------|--------|---|--| | TOTHPL[MONTH] | Lead transfer time from soft tissues to plasma-ECF at age range | B-2n | days | 0-84 | I | Based on the assumption that the lead transfer time from soft tissues to blood is equal to the lead transfer time from soft tissues to plasma-ECF. | B-2n,
B-6b,g,
B-6.5b,g,
B-8c,d,
B-9h | | TPLCORT[MONTH] | Lead transfer time from plasma-ECF to cortical bone at age range | B-2k | days | 0-84 | I | Based on the following assumptions: The rate at which lead leaves the plasma-ECF to reach the bone is proportional to the rate at which lead leaves the blood to reach the same pool. The cortical and trabecular bone pools have similar lead kinetics for children younger than 84 months. The cortical bone is 80% of the weight of bone based on Leggett <i>et al.</i> (1982). | B-2k,
B-6c,i,
B-6.5c,i,
B-8b,c,
B-9e,f | | TPLKID[MONTH] | Lead transfer time from plasma-ECF to kidney at age range | B-2g | days | 0-84 | I | Based on the assumption that the rate at which lead leaves the plasma-ECF to reach the kidney is proportional to the rate at which lead leaves the blood to reach the same pool. | B-2g,
B-6c,f,
B-6.5c,f,
B-8b,c,
B-9c | | TPLLIV[MONTH] | Lead transfer time from plasma-ECF to liver at age range | B-2d | days | 0-84 | I | Based on the assumption that the rate at which lead leaves the plasma-ECF to reach the liver is proportional to the rate at which lead leaves the blood to reach the same pool. | B-2d,
B-6c,e,
B-6.5c,e,
B-8b,
B-9b | | TPLOTH[MONTH] | Lead transfer time from plasma-ECF to soft tissues at age range | B-2m | days | 0-84 | I | Based on the assumption that the rate at which lead leaves the plasma-ECF to reach the soft tissues is proportional to the rate which lead leaves the blood to reach the same pool. | B-2m,
B-6c,g,
B-6.5c,g,
B-8b,c,
B-9d | | TPLRBC | Lead transfer time from plasma-ECF to red blood cells for SUM2 | 0.100 | days | 0-84 | I | Initialization value of 0.1 was assigned as plausible nominal value reflecting best professional judgement on appropriate time scale for composite process of transfer of lead through the red blood cell membrane to lead binding components. | B-2a,b,
B-2.5,
B-7b,c | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |----------------|--|---|--------|-----------------------|--------|---|---| | TPLRBC2 | Lead transfer time from plasma-ECF to red
blood cells constrained by the maximum
capacity of red blood cell lead concentration
at age range | B-2.5 | days | 0-84 | I | Simple combination of the lead transfer time from plasma-ECF to red
blood cells, and the ratio of red blood cell lead concentration to the corresponding maximum concentration. Based on Marcus (1985a) and reanalysis of infant baboon data. | B-2.5,
B-6c,d,
B-6.5c,d,
B-8b,c,
B-9a | | TPLTRAB[MONTH] | Lead transfer time from plasma-ECF to trabecular bone at age range | B-2i | days | 0-84 | I | Based on the following assumptions: The rate at which lead leaves the plasma-ECF to reach the bone is proportional to the rate at which lead leaves the blood to reach the same pool. The cortical and trabecular bone pools have similar lead kinetics. The trabecular bone is 20% of the weight of bone based on Leggett <i>et al.</i> (1982). | B-2i,
B-6c,h,
B-6.5c,h,
B-8b,c,
B-9e | | TPLUR[MONTH] | Lead transfer time from plasma-ECF to urine at age range | B-2c | days | 0-84 | I | Based on the assumption that the rate at which lead leaves the plasma-extra-cellular fluid to reach the urine pool is proportional to the rate at which lead leaves the blood to reach the same pool. | B-2c,
B-6c,
B-6.5c,
B-8b | | TRBCPL | Lead transfer time from red blood cells to plasma-ECF | B-2b | days | 0-84 | I | Based on the assumption that the transfer time out of red blood cells is similar at all ages, since mean red cell value is similar. | B-2b,
B-6b,d,
B-6.5b,d,
B-7b,c,
B-8c,d,
B-9a | | TTRABPL[MONTH] | Lead transfer time from trabecular bone to plasma-ECF fluid at age range | B-2j | days | 0-84 | I | Based on the assumption that the cortical and trabecular bone pools have similar lead kinetics for children younger than 84 months. | B-2j,
B-6b,h,
B-6.5b,h,
B-8c,d,
B-9e | | TWA[AGE] | Time weighted average air lead concentration at age range | E-2 | μg/m³ | 0-84 | I | Simple combination of outdoor and indoor air lead concentrations and the number of hours spent outdoors. | E-2,
E-3 | | UPAIR[MONTH] | Air lead uptake at age range | U-4 | Mg/day | 0-84 | I | Simple combination of media-specific lead intake and the corresponding net absorption coefficient. | U-4,
U-5 | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-------------------|--|---|----------|-----------------------|--------|--|----------------------------------| | UPDIET[MONTH] | Diet lead uptake at age range | U-1a | Mg/day | 0-84 | I | Simple combination of media-specific lead intake and the corresponding net absorption coefficient. | U-1a,g,
U-5 | | UPDUSTA[MONTH] | Lead uptake rate from alternate sources at age range | U-1f | Mg/day | 0-84 | I | Simple combination of media-specific lead intake and the corresponding net absorption coefficient. | U-1d,j,
U-5 | | UPDUST[MONTH] | Dust lead uptake at age range | U-1c | Mg/day | 0-84 | I | Simple combination of media-specific lead intake and the corresponding net absorption coefficient. | U-1c,i,
U-5 | | UPSOIL[MONTH] | Soil lead uptake at age range | U-1e | Mg/day | 0-84 | I | Simple combination of media-specific lead intake and the corresponding net absorption coefficient. | U-1e,k,
U-5 | | UPTAKE[MONTH] | Total lead uptake at age range | U-5 | μg/mo | 0-84 | I | Simple combination of the media-specific daily lead uptake rates, translated to a monthly rate. | B-6a,
B-6.5a,
B-8a,
U-5 | | UPWATER[MONTH] | Water lead uptake at age range | U-1b | Mg/day | 0-84 | I | Simple combination of media-specific lead intake and the corresponding net absorption coefficient. | U-1b,h,
U-5 | | UserFishConc | Lead concentration in fish | 0.000 | μg/g | 0-84 | Е | Based on the assumption that locally caught fish are consumed μg Pb/g fish as prepared. | E-5h | | userFishFraction | Fraction of total meat consumed as fish | 0.000 | unitless | 0-84 | Е | Based on the assumption that locally caught fish are consumed. | E-5a,h | | UserFruitConc | Lead concentration in home grown fruits | 0.000 | μg/g | 0-84 | Е | Based on the assumption that home grown fruits are consumed µg Pb/g fruit as prepared. | E-5f | | userFruitFraction | Fraction of total fruits consumed as home grown fruits | 0.000 | unitless | 0-84 | Е | Based on the assumption that home grown fruits are consumed. | E-5d,e,f | | UserGameConc | Lead concentration in game animal meat | 0.000 | μg/g | 0-84 | Е | Based on the assumption that game meat is consumed µg Pb/g game as prepared. | E-5i | | userGameFraction | Fraction of total meat consumed as game animal meat excluding fish | 0.000 | unitless | 0-84 | Е | Based on the assumption that game meat is consumed. | E-5a,i | | UserVegConc | Lead concentration in home grown vegetables | 0.000 | μg/g | 0-84 | Е | Based on the assumption that home grown vegetables are consumed µg Pb/g vegetables as prepared. | E-5g | | userVegFraction | Fraction of total vegetables consumed as home grown vegetables | 0.000 | unitless | 0-84 | Е | Based on the assumption that home grown vegetables are consumed. | E-5b,c,g | | vary_indoor | Indoor soil lead concentration | -0 | μg/g | 0-84 | Е | User specified. | -0 | | vary_outdoor | Outdoor soil lead concentration | -0 | μg/g | 0-84 | Е | User specified. | — 0 | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |------------------------|---|---|----------|--|--------|---|---| | vegFraction | Fraction of vegetable consumption that is derived from market basket (i.e., total vegetable consumption - user-grown) | E-5b | unitless | 0-84 | Е | Calculated value. | E-5e,
E-5f | | vent_rate[AGE] | Ventilation rate at age range | 2.000
3.000
5.000
5.000
5.000
7.000 | M³/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Values are reported in the OAQPS report (U.S. EPA, 1989a, pp. A-3) and the IEUBK Technical Support Document (U.S. EPA 1990a). These estimates are based on body size in combination with smoothed data from Phalen <i>et al.</i> (1985). | E-3 | | VOLBLOOD[MONTH] | Volume of blood at age range | B-5a | dL | 0-84 | I | Statistical fitting of data from Silve <i>et al.</i> (1987), Spector (1956). and Altman and Dittmer (1973) | B-1h,
B-2e,f,h,n,o,
B-5a,d,e, m,
B-10a | | VOLECF[MONTH] | Volume of extra-cellular fluid (ECF) at age range | B-5d | dL | 0-84 | I | The volume of extracellular fluid that exchanges rapidly with plasma is estimated to be 73% of the blood volume based on Rabinowitz (1976). This additional volume of distribution is assumed to be the volume of the extra-cellular fluid pool, which is the difference between the volume of the distribution and the blood volume. | B-5d,
B-9g | | VOLPLASM[MONTH] | Volume of plasma at age range | B-5c | dL | 0-84 | I | Statistical fit to VOLBLOOD(MONTH) - VOLRBC(MONTH) | B-5c,
B-7b,c,
B-9g | | VOLRBC[MONTH] | Volume of red blood cells at age range | B-5b | dL | 0-84 | I | Statistical fit to hematocrit × blood volume. | B-2.5,
B-5b | | water_consumption[AGE] | Daily amount of water consumed at age range | 0.200
0.500
0.520
0.530
0.550
0.580
0.590 | L/day | 0-11
12-23
24-35
36-47
48-59
60-71
72-84 | Е | Exposure Factors Handbook (U.S. EPA, 1989b). | E-6a,b | | Parameter Name | Description | Default
Value or
Equation
Number | Units | Age
Range
(mos) | I or E | Basis for Values/Equations | Equation
Where Used | |-----------------|---|---|-------|-----------------------|--------|---|------------------------------| | weight_soil | Percentage of total soil and dust ingestion that is soil | 45.000 | % | 0-84 | Е | IEUBK Guidance Manual, Section 2.3 (U.S. EPA, 1994). | E-8a,b,
E-9a,d,e,
E-10 | | WTBLOOD[MONTH] | Weight of blood at age range | B-5m | kg | 0-84 | I | Based on a blood density of 1.056 kg/L (Spector 1956). | B-51,m | | WTBODY[MONTH] | Weight of body at age range | B-5f | kg | 0-84 | I | Statistical fitting of data from Silve <i>et al.</i> (1987); also Spector (1956) and Altman and Dittmer (1973). Also, body weight of 24 month old is assumed to be 12.3 kg (Spector 1956). | B-1a-e,
B-5f,g,l,
U-3 | | WTBONE[MONTH] | Weight of bone at age range | B-5g | kg | 0-84 | I | WTBONE[MONTH] = $0.111 *$ WTBODY[MONTH]
[MONTH] ≤ 12 months
= $0.838 + 0.02 *$ [MONTH] | B-5g-i | | WTCORT[MONTH] | Weight of cortical bone at age range | B-5h | kg | 0-84 | I | Assumed to be 80% of the weight of the bone based on Leggett <i>et al.</i> (1982). | B-1h,
B-5h,l,
B-7e | | WTECF[MONTH] | Weight of extra-cellular fluid (ECF) in lead volume distribution at age range | B-5e | kg | 0-84 | I | Based on an assumed ECF density approximately the same as water, of 1.0 kg/L. | B-5e,1 | | WTKIDNEY[MONTH] | Weight of kidney at age range | B-5j | kg | 0-84 | I | Statistical fitting of data from Silve <i>et
al.</i> (1987); also Spector (1956) and Altman and Dittmer (1973). Also, body weight of 24 month old is assumed to be 12.3 kg (Spector, 1956). | B-2h,
B-5j,l,
B-7f | | WTLIVER[MONTH] | Weight of liver at age range | B-5k | kg | 0-84 | I | Statistical fitting of data from Silve <i>et al.</i> (1987); also Spector (1956) and Altman and Dittmer (1973). Also, body weight of 24 month old is assumed to be 12.3 kg (Spector, 1956). | B-2e,f,
B-5k,l,
B-7g | | WTOTHER[MONTH] | Weight of other tissues at age range | B-51 | kg | 0-84 | I | Simple combination of the weight of body and the weights of kidney, liver, bone, blood, and extracellular fluid. | B-2n,o,
B-51,
B-7h | | WTTRAB[MONTH] | Weight of trabecular bone at age range | B-5i | kg | 0-84 | I | Assumed to be 20% of the weight of the bone based on Leggett <i>et al.</i> (1982). | B-1h,l,
B-5i,l,
B-7i | ## REFERENCES Altman, P.L. and D.S. Dittmer (eds). 1973. Biological Data Book, 2nd Ed., Bethesda, MD. Fed. Amer. Soc. Exper. Biol. 195-201. Araki, S., H. Aono, and K. Murata. 1986a. Adjustment of Urinary Concentration to Urinary Volume in Relation to Erythrocyte and Plasma Concentration: An Evaluation of Urinary Heavy Metals and Organic Substances. Arch. Environ. Hlth. 41(3): 171-177. Araki, S., H. Aono, K. Yokoyama, and K. Murata. 1986b. Filterable Plasma Concentration, Glomerular Filtration, Tubular Balance, and Renal Clearance of Heavy Metals and Organic Substances in Metal Workers. Arch. Environ. Hlth . 41(4): 216-221. Araki, S., K. Murata, and H. Aono. 1987. Central and Peripheral Nervous System Dysfunction in Workers Exposed to Lead, Zinc and Copper. Int. Arch. Occup. Environ. Health. 59: 177-187. Assenato, G., C. Paci, M. Baser, R. Molinini, R.G. Candela, B.M. Altamura, and R. Giorgino. 1986. Sperm Count Suppression Without Endocrine Dysfunction In Lead-Exposed Men. Arch. Environ. Hlth. 41(6): 387-390. Aungst, B.J. and H. Fung. 1981. Kinetic characterization of in vitro lead transport across the rat small intestine. Toxicol. Appl. Pharmacol. 61: 39-57. Barry, P.S.I. 1981. Concentrations of Lead in the Tissues of Children, British Journal of Industrial Medicine. 38: 61-71. Binder, S., D. Sokal, and D. Maughan. 1986. Estimating soil ingestion: The use of tracer elements in estimating the amount of soil ingested by young children. Arch. Environ. Health. 41: 341-345. Campbell, B.C., H.L. Elliott, and P.A. Meredith. 1981. Lead Exposure and Renal Failure: Does Renal Insufficiency Influence Lead Kinetics. Toxicology Letters. 9: 121-124. Carton, A., A. Maradona, and M. Arribas. 1987. Acute-Subacute Lead Poisoning: Clinical Findings and Comparative Study of Diagnostic Tests. Arch. Intern. Med. 147: 697-703. Center for Disease Control and Prevention (CDC). 1991. Preventing lead poisoning in young children. Chamberlain, A.C. 1985. Prediction of response of blood lead to airborne and dietary lead from voluntary experiments with lead isotopes. Proc. R. Soc. London B. 224: 149-182. Chamberlain, A.C., M.J. Heard, P. Little, D. Newton, A.C. Wells, and R.D. Wiffen. 1978. Investigations into lead from motor vehicles. Report of Work at Environmental and Medical Sciences Division, AERE, Harwell, HL78/4122 (C.10). Clausing, P., B. Brunekreef, and J. H. van Wijnen. 1987. A method for estimating soil ingestion by children. Int. Arch. Occup. Environ. Health. 59: 73-82. DeSilva, P.E. 1981a. Lead in plasma -- Its analysis and biological significance. Thesis for Master of Public Health. University of Sydney, Australia. DeSilva, P.E. 1981b. Determination of lead in plasma and studies on its relationship to lead in erythrocytes. Brit. J. Industr. Med. 38: 209-217. Diamond, G.L. and E.J. O'Flaherty. 1992a. Review of the default value for lead blood-to-urine transfer coefficient (TRBCPL, TPLRBC) in the US EPA Uptake/Biokinetic Model. Report to U.S. Environmental Protection Agency, ECAO/CINC from Syracuse Research Corporation under Contract No. 68-10-0043, SRC TR-92-134. Folashade, O.O. and G.W. Crockford. 1991. Sweat Lead Levels in Persons with High Blood Lead Levels: Experimental Evaluation of Blood Lead by Ingestion of Lead Chloride. The Science of the Total Environment 108: 235-242. Harley, N.H. and T.H. Kneip. 1985. An integrated metabolic model for lead in humans of all ages. Final report to U.S. Environmental Protection Agency, from New York University, Department Environmental Medicine, Contract No. B44899. He, F., S. Zhang, G. Li, J. Huang, and Y. Wu. 1988. An Electroneurographic Assessment of Subclinical Lead Neurotoxicity. Int. Arch. Occup. Environ. Health. 61: 141-146. Heard, M.J. and A.C. Chamberlain. 1982. Effect of minerals and food on uptake of lead from the gastrointestinal tract in humans. Hum. Toxic. 1: 411-415. Kawaii, M., H. Toriumi, Y. Katagiri, and Y. Maruyama. 1983. Home Lead-Work as a Potential Source of Lead Exposure for Children. Int. Arch. Occup. Environ. Health. 53: 37-46. Kehoe, R.A. 1961. The Metabolism of Lead in Man in Health and Disease: The Normal Metabolism of Lead. J. Royal Inst. Public Hlth. 24: 81-98. Koster, J., A. Erhardt, M. Stoeppler, C. Mohl, and E. Ritz. 1989. Mobilizable Lead in Patients with Chronic Renal Failure. Eur. J. Clin. Invest. 19: 228-233. Leggett, R.W., K.F. Eckerman, and L.R. Williams. 1982. Strontium - 90 in Bone: A Case Study in Age-Dependent Dosimetric Modeling. Health Physics. 43(3): 307-322. Mallon, R.P. 1983. A metabolic model of lead kinetics based upon measured organ burdens during chronic exposure experiments with infant and juvenile baboons. Doctoral Thesis, Institute of Environmental Medicine, New York University Medical Center, New York, NY. Manton, W.I. and J.D. Cook. 1984. High accuracy (stable isotope dilution) measurements of lead in serum and cerebrospinal fluid. Brit. J. Ind. Med. 41: 313-319. Manton, W.I. and C.R. Malloy. 1983. Distribution of Lead in Body Fluids after Ingestion of Soft Solder. Brit. J. Ind. Med. 40: 51-57. Marcus, A.H. 1985a. Multicompartment kinetic model for lead: III. Lead in blood plasma and erythrocytes. Environ. Res. 36: 473-489. Marcus, A.H. 1989. Distribution of lead in tap water. Parts I and II. Report to the U.S. Environmental Protection Agency Office of Drinking Water/ Office of Toxic Substances, from Battelle Memorial Institute under Contract 68-D8-0115. Jan 1989. Marcus, A.H. 1994. Absorption of dietary lead intake by young children and baboons and elimination of lead in urine, feces, and other media: Statistical reanalysis. Abstract: 33rd Annual Meeting, Society of Toxicology, Dallas, TX. The Toxicologist 14: 158. Mordenti, J. 1986. Man versus beast: Pharmacokinetic scaling in mammals. J. Pharma. Sci. 75(11): 1028-1040. O'Flaherty, E.J. 1992. Physiologically-based models for bone-seeking elements - IV. Kinetics of lead disposition in humans. Toxicol. Appl. Pharmacol. 118: 16-29. Pennington, J.A.T. 1983. Revision of the total diet study food list and diets. J. Am. Dietetic Assoc. 82(2): 166-173. Phalen, R.F., M.J. Oldham, C.R. Beavcage, T.T. Cricker, and J.D. Mortenson. 1985. Postnatal enlargement of human tracheobronchial airways and implications for particle deposition. Anat. Rec. 212: 368-380. Pope, A. 1985. Development of activity patterns for population exposure to ozone. PEI Associates, Inc., Durham, N.C. for Tom McCurdy, Office of Air Quality Planning and Standards. Rabinowitz, M.B., G.W. Wetherill, and J.D. Kopple. 1976. Kinetic analysis of lead metabolism in healthy humans. J. Clin. Invest. 58: 260-270. Rabinowitz, M.B. and G.W. Wetherill. 1973. Lead Metabolism in the Normal Human: Stable Isotope Studies. Science. 182: 727-729. Schroeder, H.A. and I.H. Tipton. 1968. The Human Body Burden of Lead. Arch. Environ. Health. 17: 965-977. Sedman, R. 1987. The development of applied action levels for soil contact: a scenario for the exposure of humans to soil in a residential setting. State of California Department of Health Services, Toxic Substances Control Division, April, 1987. Sherlock, J.C. and M.J. Quinn. 1986. Relationship between blood lead concentrations and dietary lead intake in infants: The Glasgow Duplicate Diet Study 1979-1980. Food Additives and Contaminants 3: 167-176. Silve, H.K., C.H. Kempe, H.B. Bruyn, et al. 1987. Handbook of Pediatrics, Los Altos CA. Appleton and Lange. Spector W. 1956. Handbook of Biological Data. U.S. Environmental Protection Agency. 1986. Air Quality Criteria for Lead. Vol I-IV. EPA 600/8-83-028a-d. Environmental Criteria and Assessment Office, Research Triangle Park, NC. U.S. Environmental Protection Agency. 1989a. Review of the National Ambient Air Quality Standards for Lead: Exposure Analysis Methodology and Validation, Report No. EPA-450/2-89/011. U.S. Environmental Protection Agency, Office of Air Quality Planning and Standards, Research Triangle Park, NC. U.S. Environmental Protection Agency. 1989b. Exposure Factors Handbook. U.S. EPA Office of Health and Environmental Assessment, Washington, DC. EPA/600/8-89/043. U.S. Environmental Protection Agency. 1990. Report of the Clean Air Scientific Advisory Committee on Its Review of the OAQPS Lead Staff Paper. EPA-SAB-CASAC-90-002. U.S. Environmental Protection Agency. 1994. Guidance Manual for the Integrated Exposure Uptake Biokinetic Model for Lead in Children. Office of Emergency and Remedial Response. Washington DC. NTIS PB 93-963510. U.S. Food and Drug Administration (FDA). 2006. Total Diet Study. U. S. Food and Drug Administration Center for Food Safety and Applied Nutrition Office of Plant and Dairy Foods and Beverages (May 16, 2006). Available online: http://www.cfsan.fda.gov/~comm/tds-toc.html Weil, W.B. Jr. 1955. Evaluation of renal function in infancy and childhood. Amer. J. Med. Soc. 229: 678. Yokoyama, K., S. Araki, and R. Yamamoto. 1985. Renal Handling of Filterable Plasma Metals and Organic Substances in Man. J. App. Toxicology. 5(2): 94-96. Zeigler, E.E., B.B. Edwards, and R.L. Jensen, et al. 1978. Absorption and retention of lead by infants. Pediatr.
Res. 12: 29-34.